AD-A177 622 CHEMICAL RESEARCH, -DEVELOPMENT & ENGINEERING CENTER CRDEC-TR-87021 PERSONAL COMPUTER PROGRAM FOR CHEMICAL HAZARD PREDICTION (D2PC) by C. Glenvil Whitacre Joseph H. Griner, III Michael M. Myirski Dale W. Sloop STUDIES AND ANALYSIS OFFICE 111 2 January 1987 U.S. ARMY ARMAMENT MUNITIONS CHEMICAL COMMAND Aberdeen Proving Ground, Maryland 21010-5423 BEST AVAILABLE COPY This describent have been approved for pulling conference and scale; he distribution is uniformly all. ### Disclaimer The findings in this report are not to be construed as an official Department of the $\mbox{Arm} y$ position unless so designated by other authorizing documents. Distribution Statement Approved for public release; distribution is unlimited. #### **PREFACE** The work described in this report was authorized under Project No. 1L162706A553, CB Defense and General Investigations, Technical Area 3-B, Analysis and Integration of Chemical Defense Systems. This work was started in February 1985 and completed in October 1985. The use of trade names or manufacturers' names in this report does not constitute an official endorsement of any commercial products. This report may not be cited for purposes of advertisement. Reproduction of this document in whole or in part is prohibited except with permission of the Commander, U.S. Army Chemical Research, Development and Engineering Center, ATTN: SMCCR-SPS-T, Aberdeen Proving Ground, Maryland 21010-5423. However, the Defense Technical Information Center is authorized to reproduce the document for U.S. Government purposes. This report has been approved for release to the public. | Acces | sion For | | | |-------|-------------------|----------|------| | NTIS | GRA&I | | | | DTIC | TAB | ~ | | | Unann | ounced | | | | Just1 | fication_ | | | | | ibution/ | | | | | lability (| | | | Dist | Aveil and Special | | DTIC | | A-1 | | | COPY | Blank # CONTENTS | 1.1 Objective | | | Page | |---|------|--|------| | 1.2 Background | 1. | SCOPE | 7 | | 1.2 Background | 1.1 | Objective | 7 | | 2. DESCRIPTION OF THE PROGRAM | | Background | | | 2.1 Organization | | | 7 | | 2.1 Organization | | | | | 3. INPUT | 2. | DESCRIPTION OF THE PROGRAM | 7 | | 3. INPUT | 2.1 | Organization | 7 | | 3.1 Question 1, INPUT; NOVICE LEVEL 3, 2, 1, or 0 NOV | | Operation | 8 | | 3.1 Question 1, INPUT; NOVICE LEVEL 3, 2, 1, or 0 NOV | 3 | TNDIT | 12 | | 3.2 Question 2, LOCATION | • | | | | 3.3 Question 3, SEASON SEA | 3.1 | Question 1, INPUT; NOVICE LEVEL 3, 2, 1, or 0 NOV | | | 3.4 Question 4, HEIGHT OF THE MIXING LAYER HML | | Question 2, LOCATION LOC | | | 3.5 Question 5, MUNITION TYPE MUN | | | | | 3.6 Question 6, AGENT TYPE AGN | | Question 4, HEIGHT OF THE MIXING LAYER HML | | | 3.7 Question 7, SPILL OR AIRBORNE SOURCE QQQ | | Question 5, MUNITION TYPE MUN | | | 3.8 Question 8, RELEASE TYPE REL | | Question 6, AGENT TYPE AGN | | | Question 9, STABILITY TYPE STB | | Question 7, SPILL OR AIRBORNE SOURCE QQQ | | | 3.10 Question 10, WIND SPEED (m/sec) WND | | Question 8, RELEASE TYPE REL | | | 3.11 Question 11, ALF, SYR (m), BTA, SZR (m) | | Question 9, STABILITY TYPE STB | | | 3.12 Question 12, TEMPERATURE (°C) | | | | | 3.13 | | QUESTION II, ALF, SYR (M), DIM, SZR (M) | | | Question 14, MOLECULAR WEIGHT | | Question 12 O () (mg) OT () (min) NOT | | | Question 15, ALL OTHER INPUT | | Question 13, Q () (mg), Q1 () (min) RQ1 | | | 3.16 Question 16, ATMOSPHERIC PRESSURE (mm Hg) PMM | | Obestion 15 ALL OTHER INDIT | | | 3.17 Question 17, SURFACE CODE SUR 17 3.18 Question 18, TIME OF EVAPORATION (min) TIM 17 17 3.19 Question 19, AREA OF THE WETTED SURFACE (sq m) ARE 17 3.20 Question 20, LENGTH OF SURFACE DOWNWIND (m) LEN 17 3.21 Question 21, FMW, FMV, VAP (mm Hg), BPT (deg K) 17 3.22 Question 22, TIME AFTER FUNCTIONING TIM 17 3.23 Question 23, OUTPUT CODE OPC 17 3.24 Question 24, HEIGHT OF STACK (m) HST 18 3.25 Question 25, DIAMETER FSTACK (m) DST 18 3.26 Question 26, TEMPERATURE OF STACK (deg C) TST 18 3.27 Question 26, TEMPERATURE OF STACK (deg C) TST 18 3.28 Question 27, VELOCITY OF EFFLUENT (m/sec) VST 18 3.29 Question 29, FROST PROFILE EXPONENT FRO 18 3.30 Question 30, HEAT RELEASED (cal) HRL 18 3.31 Question 31, CLOUD RADIUS (m) CRD 18 3.32 Question 32, STATION LATITUDE AND LONGITUDE (deg) SLA and SLO 18 3.33 Question 33, MONTH, DAY, HOUR, IMM, IDD, and HRS 18 3.34 Question 34, CLOUD COVER (1/10), CLOUD HEIGHT (ft) CCT | | Ouestion 16 ATMOSPHERIC PRESSURE (mm Ha) PMM | | | 3.18 | | | | | Question 19, AREA OF THE WETTED SURFACE (sq m) ARE | | Question 18. TIME OF EVAPORATION (min) TIM | | | Question 20, LENGTH OF SURFACE DOWNWIND (m) LEN | | Ouestion 19. AREA OF THE WETTED SURFACE (sq m) ARE | | | Question 21, FMW, FMV, VAP (mm Hg), BPT (deg K) | | Ouestion 20. LENGTH OF SURFACE DOWNWIND (m) LEN | 17 | | Question 22, TIME AFTER FUNCTIONING TIM | | | 17 | | Question 23, OUTPUT CODE Question 24, HEIGHT OF STACK (m) HST | | | 17 | | 3.25 Question 25, DIAMETER of STACK (m) DST | 3.23 | Ouestion 23, OUTPUT CODE OPC | 17 | | 3.26 Question 26, TEMPERATURE OF STACK (deg C) TST | 3.24 | Question 24, HEIGHT OF STACK (m) HST | | | 3.27 Question 27, VELOCITY OF EFFLUENT (m/sec) VST | 3.25 | Question 25, DIAMETER of STACK (m) DST | | | 3.28 Question 28, RELATIVE DENSITY OF EFFLUENT RDE | | | | | 3.29 Question 29, FROST PROFILE EXPONENT FRO | 3.27 | | | | 3.30 Question 30, HEAT RELEASED (cal) HRL | | | | | 3.31 Question 31, CLOUD RADIUS (m) CRD | | Question 29, FROST PROFILE EXPONENT FRO | | | 3.32 Question 32, STATION LATITUDE AND LONGITUDE (deg) and SLO 3.33 Question 33, MONTH, DAY, HOUR, IMM, IDD, and HRS Question 34, CLOUD COVER (1/10), CLOUD HEIGHT (ft) CCT | | | | | and SLO | | | 18 | | 3.33 Question 33, MONTH, DAY, HOUR, IMM, IDD, and HRS 18 3.34 Question 34, CLOUD COVER (1/10), CLOUD HEIGHT (ft) CCT | 3.32 | | 4.0 | | 3.34 Question 34, CLOUD COVER (1/10), CLOUD HEIGHT (ft) CCT | | and SLO | | | 3.34 QUESTION 34, CLUUD COVER (1/10), CLUUD HEIGHI (TC) CCI | | Question 33, munit, DAY, HOUR, IMM, IDD, and HRS | 18 | | | 3.34 | Question 34, CLOUD COVER (1/10), CLOUD HEIGHT (TT) | 10 | | 3.35
3.36 | Que
Que | stion
stion | 35.
36, | SUN
WOOD | ELE
S T | VATIO
YPE | ON AN | IGLE
WOO | (deg | ;) | | SUN | • • • | ••• | • • • | • • • | • | 18
18 | |---|---|--|--|--|--------------------|---------------------|----------|-------------|---------|---------|---------|--------------------|---------|-------|---------|-------|-----|--| | 4. | DISCUS | SION | • • • • | | • • • • | • • • • | • • • • | • • • | • • • • | • • • • | •••• | • • • • | • • • | | | ••• | • | 18 | | 4.1
4.2
4.3
4.4
4.5
4.6
4.7
4.8
4.9
4.10 | Res
Con
DEF
Mul
Win
Uni
Cal | gram can a centr INE N tiple d Spe ts Co culat oo Fi ll Ai | nd thation DI on Muni ed in nvers ions res | ne HL n Opt n NC! ition n Woo ition Duri | D Ction | omman
s
Input | nd . | | | | | | • • • • | | • • • • | | • | 18
19
20
20
20
21
21 | | 5. | ERROR | MESSA | GES . | • • • • | • • • • | • • • • • | | • • • | • • • • | • • • | • • • • | • • • • | ••• | ••• | ••• | ••• | • | 2 | | 6. | OUTPUT | •••• | | • • • • | • • • • | • • • • | • • • • | • • • • | | • • • • | • • • • | • • • • | • • • | • • • | ••• | | • | 23 | | 7. | SUMMAT | ION O | F DOS | SAGE | DIS | TRIBU | 10 I T L | ١ | • • • • | • • • • | • • • • | • • • • | • • • | • • • | ••• | | | 24 | | 8. | VAPOR | DEPLE | TION | • • • • | •••• | • • • • | •••• | ••• | • • • • | • • • • | • • • • | • • • • | • • • | ••• | ••• | ••• | • | 2 | | A | PPENDIXES | i | | | | | | | | | | | | | | | | | | | A.
B.
C.
D. | NOTE
VAPO
GLOS
PROG | S ON
R DEI
Sary
Ram 1 | PROC
PLET:
IST: | GRAM
ION
ING | CONS | STRUC | OITS | N | • • • • | • • • • | • • • •
• • • • | ••• | • • • | • • • | • • • | ••• | 27
59
73
89 | .. ### PERSONAL COMPUTER PROGRAM FOR CHEMICAL HAZARD PREDICTION (D2PC) になった。小型和での記録の こうかんだい またいのうじょうかん THE TANKS OF THE PROPERTY OF THE PROPERTY AND THE PROPERTY OF #### 1. SCOPE ### 1.1 Objective. It is the object of this report to document a personal computer program that will provide computational assistance in estimating chemical downwind hazard in terms of peak vapor concentration or accumulated dosage. ### 1.2 Background. This program is a revision of program D2, which was documented earlier. The methodology is based on DODESB Technical Paper No. 10, Change 3, Methodology for Chemical Hazard Prediction. June 1980.2 ### 1.3 Approach. The program is written in FORTRAN 77 for an IBM compatible personal computer. It is
conversational, employing a modified form of menu input with a data base provided for standard chemical agents and munitions. Estimates of hazard distance are made for either the expected peak concentration of vapor, the dosage, or the accumulated dose that an individual might receive at that distance. #### DESCRIPTION OF THE PROGRAM ### 2.1 Organization. The program is made up of a MASTER and 12 subroutines. It is the function of the MASTER to obtain the required information from the user by selecting the questions to be asked for a given problem. The data that is input and retrieved from the tables is then organized for use by one of the downwind distance calculators (DDS or CDS), which makes the estimate of distance and returns it to the operator. The exchange of information between subroutines is diagrammed in Figure 1. Figure 1. Information Exchange Between Subroutines ¹Whitacre, C.G., and Myirski, M.M. ARCSL-TR-82014. Computer Program for Chemical Hazard Prediction (D2). September 1982. UNCLASSIFIED Report. ²Technical Paper No. 10. Methodology for Chemical Hazard Predictions. Department of Defense Explosives Safety Board. March 1975. UNCLASSIFIED Report. Selection of subroutine DDS or CDS is determined by the choice of dosage or concentration as the exposure index for downwind distance. Subroutine DDS is supported by the error function, ERF, and by subroutine HD42, which is called when an explosive release of HD is requested. Also the plume rise subroutine, PLRS, may be called by DDS or CDS if a rising cloud is to be traced with distance. The other subroutines support the MASTER. Subroutine EVAP is called to determine the airborne source when the release is by evaporation. STAB is called to select the Pasquill stability category if the meteorological observations are input. When release is in a wooded area, subroutine WOODS is called to select the special diffusion parameters for the particular type of woods. Subroutine PLRS may be called by MASTER to compute the rise of a heated cloud or to initialize for the call from DDS or CDS as explained above. Subroutines DEF and QLIST work with MASTER to provide variable definitions to the user when needed. DEF also blocks the repetition of request for the same information on successive runs. ### 2.2 Operation. The modified menu form of input was developed for this program to accommodate a wide range of user applications and a wide range of experience in the user. A data base is provided for defined storage sites, standard munitions, and agents. The appropriate data for these systems is recovered by selecting the site and system from menus. The menus also include a nonstandard or nondefined option and, when these are used, the needed data is then requested. This approach permits the full power of the models to be drawn out. The format of the questions is selected by the operator to match his experience level. Four levels are provided. In the most lengthy form, all options are listed and defined with each question. In the shortest form, each question is one line, and the operator is expected to remember the options. However, at any point, the listing for that question may be recalled by answering with question marks. The question is then repeated. For all numeric inputs, the units are specified in the question; these are generally metric. Other units may be used as long as the strange units are identified by the proper code. Again, question marks (or an error) will cause these codes to be displayed and the question repeated. Section () Sectio When all of the essential questions have been asked for a given run (execution of the downwind hazard estimator), the questions will terminate with the request "ALL OTHER INPUT." At this point, output and control options may be entered. The options may be displayed as tables by typing TAB and the number of the table. The tables are defined as follows: - 1. Control options - 2. Assessment options - 3. Output options - Alphabetic listing of parameter codes This list may be displayed by entering three question marks (???). From the control options, you will see that the code ALL will cause the program to continue and execute. When execution has terminated, the program will return to the ALL question (ALL OTHER INPUT). Here you may change options and reexecute, restart, or stop. The control options are listed in Tables 1, 2, and 3. These tables may be displayed with TAB 1, TAB 2, or TAB 3 commands as described above. #### Table 1. Control Options Run Control RST Restart at question 1, clear input blocks RSN Rescan from question 2 ALL Execute downwind calculation STP Stop GTO Go to entry point specified (question number) IRT Return to specified question Clear input block for specified question INP HLD Hold variable at present value RLS Release hold of variable TAB Display table DSP Question definition #### Table 2. Assessment Control List of table codes ??? IMA = 0Dosage (default) Concentration (mg/m^3) **2** Concentration (ppm) Fumigation concentration 2MC = 1Do not use 2-minute correction with GB and VX vapor Use 2-minute correction with GB and VX vapor 2 (default value) No effects, no deaths, 1 percent lethality (default) MNR = 0 No deaths, 1 percent lethality 1 percent lethality VDP = 0Without vapor depletion (default) With vapor depletion #### Table 3. Output Control NOV - O List only input variable List variable and options = 2 List variable and options with definitions 0P0 = 0Output short heading and interpolated distance only (default) Include diffusion parameters and D versus X **-** 1 Above plus components of D Crosswind width of cloud with distance OPC = 0 Use HT max from PLRS List f(x); use HT max **=** 1 Use HT = f(x)List f(x); use HT = f(x) The ALL question may also be used to input new parameter values directly. For example, if you had made an estimate of the hazard distance for a wind speed of 1 m/sec, you could obtain an estimate for 5 m/sec by typing the following: WND 5. ALL The program will rescan the question list, display the current value of each parameter, and stop again at the ALL question for further instruction. The code ALL will then cause it to execute for 5 m/sec and display the new estimate. If multiple parameter changes are required, these are made as separate entries (giving the code and the value for each) before the first ALL response. The stop for the second ALL permits the user to review the parameter values before the next execution. Of course, more changes can be made then, but the program may rescan again and stop again. The program's decision to rescan after entries in the ALL question is based on the changes that the new parameter value might make in the input questions and the data retrieval from the data base. It is important to realize that this retrieval is repeated with each rescan. Thus, a parameter value that may have been entered as different from the data base would normally be changed back to the data base value on rescan. This change can be avoided if a hold is placed on the specific parameter. This is done by the command code HLD and the parameter code. As an example, #### HLD HML will prevent the height of the mixing layer, HML, from being changed by rescan. Of course, this is not needed unless a nonstandard value has been entered. The hold is released with the command RLS and the parameter code. The HLD command may be stated for any parameter, but it is only useful for those variables that may be changed by rescan. The following is the list of variables with which HLD is effective. #### VARIABLES USED WITH HLD | Code | Variable | |------------|--| | FMW | Molecular weight | | HML | Height of the mixing layer | | MNR | Minimum response level | | NCI | Concentrations of interest (see Section 4.4) | | NDI | Dosages of interest | | PMM | Atmospheric pressure | | | Source strength | | QQQ
SXS | | | SYS | Source sigmas | | SZS | ovar va v rgmas | | 2MC / | Two-minute correction control | The control and parameter codes that can be entered through the ALL questions are given in Table 4. These may be displayed by the program with TAB 4. Here the display is in four pages and progresses to the next page each time the return key is pressed. Table 4. Options For the ALL Question | Code | Input Variable | | |------------|--|----------------------------| | AGN | Agent, see Section 3.6 or DSP 6 | | | ALL | Control word, execute program | | | ALF
ARE | Slope of the sigma-y versus x curve | 121 | | BPT | Area of puddle
Boiling point | (m²)
(°K) | | BRT | Breathing rate | (1/min) | | BTA | Slope of the sigma-z versus x curve | (1/10/11/ | | CCT | Cloud cover | (1/10) | | CHT | Cloud height | (ft) | | CRD | Cloud radius | (m) | | DLX | Change in x (first cycle) | (m) | | DSP | Display question definition | | | DST | Diameter of stack | (m) | | FMV | Molecular volume | (cm ³ /gm mole) | | FMW | Molecular weight | (gm/mole) | | FRO | Slope of the frost wind profile | | | GTO
HML | Control. Go to specified question | /\ | | HLD | Height of the mixing layer Hold value of symbol | (m) | | HRL | Heat released | (cal) | | HRS | Local standard military time | (hr) | | HST | Height of stack | (m) ' | | HTS | Height of source | (m) | | IDD | Number of the day | \ , | | IMA | Method of assessment control, see TAB 2 | | | IMM | Number of the month | | | INP | Control. Clear input block for question | | | IRT | Control. Return to specified question | | | LEN | Length of puddle, downwind | (m) | | LOC | Location, see Section 3.2 or DSP 2 | | | MNR
Mun | Minimum response level, see TAB 2 Munition, see Section 3.5 or DSP 5 | | | NCI | Number of concentrations of interest | | | NDI | Number of dosages of interest | | | NMU | Number of munitions | | | NOV | Novice level | | | NQI | Number of source intervals | | | OPC | Output for stack, see TAB 3 | | | 0P0 | Output
control, see TAB 3 | | | PMM | Atmospheric pressure | (mm hg) | | QQQ | Airborne source | (mg) | | RDE | Relative density of effluent | | | REF | Reflection coefficient (default = 1) | | | REL
RLS | Method of release, see Section 3.8 or DSP 8 Release hold of symbol value | | | RSN | Rescan from question 2 | | | RST | Control. Restart | | | SEA | Season, see Section 3.3 or DSP 3 | | | SKF | Skin factor for subject clothing | | #### Table 4. (cont'd) | Code | Input Variable | | |------------|--|---------------| | SLA
SLO | Latitude
Longitude | (°) | | SMH | Sampling height | (m) | | STR | Stability, see Section 3.9 or DSP 9 | \''' <i>\</i> | | SUN | Sun elevation angle | (°) | | SUR | Surface type, see Section 3.17 or DSP 17 | ` ' | | SEV | Settling velocity of cloud centroid (default=0) | (m/sec) | | SXS | Source sigma x | (m) | | SYR | Reference sigma y at 100 m | (m) | | SYS | Source sigma y | (m) | | SZR | Reference sigma z at 100 m | (m) | | SZS | Source sigma z | (m) | | TAB | Table display | | | TEV | Time of evaporation | (min) | | TIM | Time after functioning (INS, HD) | (min) | | TMC | Time to met change | (min) | | TMP | Temperature | (°C) | | TST | Temperature of stack | (°C) | | VAP | Vapor pressure | (mm Hg) | | VST | Velocity of effluent from stack | (m/sec) | | WND
WOO | Transport wind speed | (m/sec) | | ZZO | Woods type, see Section 3.36 or DSP 36 | 1 | | 2MC | Roughness length | (m) | | ??? | Two-minute corrections control, see TAB 2 Display list of tables | | When the program rescans, it repeats the same logic string that was followed in selecting the initial questions. The original questions are relisted along with the current value of the parameter, but the program does not stop for input unless a new question is needed. It will then type the word "INPUT" and stop. All calculations done to establish initial data, such as the selection of the stability class or the amount evaporating from a puddle, will also be recomputed and relisted. The format of this listing will be discussed in Section 4.8. #### 3. INPUT ## 3.1 Question 1, INPUT; NOVICE LEVEL 3, 2, 1, or 0 NOV. This question is answered by a single digit. Digit 2 will cause the program to list the possible options and a one-line definition for each input variable. Digit 1 will supply a one-line list of options for the multiple choice questions, and digit 0 lists only the questions. The digit 3 will list the options and definitions as described for 2, but will begin by displaying two pages of general information about the operation of the program. The novice level may be changed by a return to question 1 (RST) or by assigning a new value to NOV in the ALL statement. ### 3.2 Question 2, LOCATION LOC. This question is answered by a three-character code that identifies one of the U.S. chemical storage sites or by "NDF" if some other location is being considered. If a listed site is specified, the location, average pressure, and height of mixing layer are recovered from the data base. When the location is not defined by this list, these parameters are requested as required. The following is a list of the option codes. | LOC Code | Location | |----------|---| | AAD | Anniston Army Depot | | DPG | Dugway Proving Ground and Tooele Army Depot | | EWA | Edgewood Area, Aberdeen Proving Ground | | JHI | Johnston Island | | LBG | Lexington-Blue Grass Army Depot | | NAP | Newport Ammunition Plant | | PBA | Pine Bluff Arsenal | | P.A.D | Pueblo Army Depot | | RMA | Rocky Mountain Arsenal | | UAD | Umatilla Army Depot | | EUR | USAEUR | | NDF | Not defined | ### 3.3 Question 3, SEASON SEA. A CONTROL OF THE PARTY AND A CONTROL OF THE PARTY When this question is asked, a three-letter code must be specified to select one of the four seasons. The season is used to select the height of the mixing layer for the listed storage sites. (This question is not asked when the location is listed as NDF.) The following is the list of season codes. | SEA Code | Season | |----------|--------| | WIN | Winter | | SPR | Spring | | SUM | Summer | | FAL | Fall | ## 3.4 Question 4, HEIGHT OF THE MIXING LAYER HML. This question is asked to obtain the height of the mixing layer when it is not defined by the location and season. If a different height is to be specified for a standard location, this is done by declaring the new value in the ALL question (Section 3.15). KKKKKK SKKKKK PESEKKK KERBER PESEK ## 3.5 Question 5, MUNITION TYPE MUN. Selection from 10 standard chemical rounds may be made or "NON" may be specified for other items. For the standard item, fill weight, agent type, and source dimensions are recovered. For this entry, any three characters may be entered and will be carried through to output. Data is available only on the following items: | MUN Code | MUN | |----------|---------------------------------| | 1 05 | 105-mm Cartridge, M60, M360 | | 155 | 155-mm Projectile, M110, M121A) | | 8IN | 8-inch Projectile, M426 | | 500 | 500-1b Bomb, MK94 | | 750 | 750-1b Bomb, MC-1 | | M55 | 115-mm Rocket, M55 | | 525 | 525-1b Bomb, MK116 | | 139 | Bomblet, M139 | | M23 | Land Mine, M23 | | 4.2 | 4.2 Inch Cartridge, M2Al | | NON | Nonmunition | #### 3.6 Question 6, AGENT TYPE AGN. The agent type requires a two-character code and again will pass any two characters through to output. The physical constants are stored for the substances listed below. Dosage values estimating 1 percent lethality, no deaths, and no effects are retrieved for all of these substances except UDMH. The values for 1 percent lethality were taken from DODESB TP No. 10.2 The no deaths and no effects are best current estimates based primarily on ORG 40.3 The following is a list of the agent codes: | AGN Code | Agent | AGN Code | Agent | |----------|-------------------|----------|------------------------| | GA | Tabun | Н1 | HN-1, Nitrogen mustard | | GB | Sarin | Н3 | HN-3, Nitrogen mustard | | GD | Soman | HT | 60% HD and 40% T | | GF | EA 1212 | LL | Lewisite | | ΫX | EA 1701 | AC | Hydrogen cyanide | | BZ | Incap agent | CG | Phosgene | | HŸ | Hydrazine | ČK | Cyanogen chloride | | UD | UDMH | DM | / 'msite | | HD | Distilled mustard | NA | Nonagent | ### 3.7 Question 7, SPILL OR AIRBORNE SOURCE QQQ. For evaporative release, this is the amount that is initially spilled. The EVAP program takes this as Q and then computes Q', which is the amount that becomes airborne. For other forms of release, this is the total amount that is airborne over the release period. The exception is continuous release, which is explained in the next section (3.8). ³Solomon, Irving et al. ORG Report 40. Methods of Estimating Hazard Distances from Accidents Involving Chemical Agent. Operations Researh Group, Edgewood Arsenal, Maryland. February 1970. CONFIDENTIAL Report. ## 3.8 Question 8, RELEASE TYPE REL. The code for release type must be selected from the list given below. | REL Code | Type of Release (REL) | |----------|---| | INS | Instantaneous (explosion) | | EVP | Evaporation from a puddle formed by a spill | | SEM | Semicontinuous. Constant for a finite time. | | VAR | variable. The source is defined as a number of release intervals, each constant for a finite time (maximum of 6). | | STK | Release of heated effluent from a stack | | STJ | Release from a stack when inertial or jet effect dominates | | FLS | Flash fire from ground level | | FIR | Fire burning for finite time | | IGL | IGL fire for M55 with GB or VX | | EVS | Still air evaporation (see Section 4.10) | When the distance is to be based on peak concentration, a time of infinity (1.E36) may be specified for the semicontinuous release, which converts this into a continuous release. In this event the input, Q, is now the rate of release in mg/min. ### 3.9 Question 9, STABILITY TYPE STB. This is a single-character input. The Pasquill categories are identified as A through F; the U option will cause the program to request the diffusion parameters; S will select the Pasquill category from additional data; and W will select from a table of diffusion rates for different types of woods. The logic of the stability selection and the table of woods parameters are given in Appendix A. | STB Code | Atmospheric Stability (Pasquill) (STB) | |--------------------|--| | A unstable BC | Pasquill Stability Categories | | E
F stable
U | Undefined. Used when ALF, SYR, BTA, SZR are input. | | S | Select stability from meteorological observations | | W | Wooded areas | ## 3.10 Question 10, WIND SPEED (m/sec) WND. The transport wind speed is entered in meters per second as indicated. Other units, such as knots or miles per hour, may be used if the number is preceded with the proper two-character code. The list of codes may be displayed by typing two question marks. When the WOODS option is specified for stability, the wind speed is input for a height of 10 meters. The speed is converted by the program to the expected below canopy rate. In order to enter the below canopy rate directly, the number is entered as negative. ### 3.11 Question 11, ALF, SYR (m), BTA, SZR (m). The diffusion parameters for the sigma y and sigma z distributions are requested when the U option is specified for stability. The variable ALF is the slope of log sigma y versus log distance, and 3TA is the slope for log sigma z versus log distance. The reference values SYR and SZR are taken at 100 meters. ### 3.12 Question 12, TEMPERATURE (°C). THE PARTY OF P 5030000 THE PASSESS ASSESSED WITHOUT ASSESSED For instantaneous release of HD and when the EVP release option is used, question 12 is preceded by the word SURFACE. This indicates that the temperature specified should be the temperature of the liquid surface. Other releases that
request temperature employ the air temperature. (When the temperature is not requested, the number printed with temperature in the output summary has no effect on the prediction). ### 3.13 Question 13, Q () (mg), QT () (min) NQI. Question 13 is provided to input source time increments (that is the quantity released and the time over which the release was made.) This form is used for all types of release except instantaneous and evaporative. For semicontinuous release (SEM), one time interval is implied and does not have to be entered. For the remaining releases, the number of intervals, NQI, is requested. From one to six intervals may be defined. This is followed by one Q and TQ pair for each (maximum of 6). The quantity, Q, is the amount released in that interval, and the time is <u>cumulative</u> as measured from the beginning of the first interval. ## 3.14 Question 14, MOLECULAR WEIGHT FMW. If the substance released is not in the agent list given above (Section 3.6) and the molecular weight enters into the calculation, this will be requested here. ### 3.15 Question 15, ALL OTHER INPUT. Although not otherwise specified, the ALL question is 15th in sequence. The other questions are numbered so that the operator may refer to a specific question with control statements. These statements are INP, GTO, and IRT as listed in Table 1 above. The GTO option will initiate a rescan and stop for input at the question specified. Any other questions defined by IMP will also stop for input. The IRT option is like GTO except that it is repeated automatically at the end of each execution. Once set, this is cleared by setting the question to zero (IRT 0). The assessment controls IMA, 2MC, MNR, and the output, OPO, are all set to default values as indicated in Table 2. If other options are required, these should be set at this time. Options IMA, NOV, and OPO will remain as set until another option is given. Options 2MC and MNR are reset to the default values on rescan unless a hold is placed on each (HLD 2MC or HLD MNR). The command DSP with a question number will display the options and definitions for that question. ### 3.16 Question 16, ATMOSPHERIC PRESSURE (mm Hg) PMM. The atmospheric pressure is requested, when needed, if the standard site has not been defined. The pressure for a standard site may be changed in the ALL question. To keep this value, a hold should be placed on PMM (HLD PMM). ### 3.17 Question 17, SURFACE CODE SUR. Surface codes for gravel (GRA) and concrete (NPR) are provided that will make a rough estimate of the puddle size that would be formed on level terrain. The NDF option permits the wetted area to be input. ## 3.18 Question 18, TIME OF EVAPORATION (min) TIM. This is the time of evaporation. If the time given is greater than the time required for total evaporation, the time is reset by the program. ### 3.19 Question 19, AREA OF THE WETTED SURFACE (sq m) ARE. If the surface code is given as NDF, the area of the puddle will be requested. ## 3.20 Question 20, LENGTH OF SURFACE DOWNWIND (m) LEN. This is the estimated fetch of the vapor over the wetted surface of the puddle. ## 3.21 Question 21, FMW, FMV, VAP (mm Hg), BPT (deg K). If the physical constants are not available in the data base, the molecular weight, molecular volume, vapor pressure (at the temperature of interest), and boiling point are requested. ## 3.22 Question 22, TIME AFTER FUNCTIONING TIM. This question is asked only for explosive release of HD from a standard round. The time is the lapsed time from functioning to the time the cumulative dosage is measured. ## 3.23 Question 23, OUTPUT CODE OPC. One of the output options listed under OPC in Table 4 is entered here. These options refer only to the output when the plume rise options STK and STJ are specified. These options control what is displayed but also control whether the cloud is traced with distance (f(x)) or is assumed to rise as one step above the stack. - 3.24 Question 24, HEIGHT OF STACK (m) HST. 3.25 Question 25, DIAMETER OF STACK (m) DST. Question 26, TEMPERATURE OF STACK (deg C) TST. 3.26 3.27 Question 27, VELOCITY OF EFFLUENT (m/sec) VST. 3.28 Question 28, RELATIVE DENSITY OF EFFLUENT RDE. 3.29 Question 29, FROST PROFILE EXPONENT FRO. - This is the log-log slope of the wind profile. - 3.30 Question 30, HEAT RELEASED (cal) HRL. - 3.31 Question 31, CLOUD RADIUS (m) CRD. - Question 32, STATION LATITUDE and LONGITUDE (deg) 3.32 SLA and SLO. - 3.33 IMM. IDD, and HRS. Question 33, MONTH, DAY, HOUR The first three letters of the month, the day as two digits, and the standard military time as four digits are entered here (JAN,01,1200). The output of the month will be displayed as a numeric (1-12) and, if the month is changed in the ALL statement, it is entered as a numeric (IMM 4). The first time the S option is used for stability the program will request the year. This is done to compute the vernal equinox for the year specified. Question 34, CLOUD COVER (1/10), CLOUD HEIGHT (ft) CCT and CHT. 3.34 This is the number of tenths of coverage (overcast = 10) and the cloud height in feet. - 3.35 Question 35, SUN ELEVATION ANGLE (deg) SUN. This is entered as degrees above the horizon. - 3.36 Question 36, WOODS TYPE WOO. This is entered as a two-digit code as defined in the following table: WOO = DWDeciduous, winter Mixed, winter MW CF Coniferous forest MS Mixed, summer RF Rain forest DISCUSSION 4. 4.1 Program Input Rescan. When the program forms its first input string of questions, it may copy data on munitions, agents, and locations from tables for input to the downwind distance calculator (DDS or CDS). Also the EVAP, STAB, or WOODS subroutines may be called in this process. Once the program has executed and returned to "ALL OTHER INPUT" (question 15), all of these values are retained and the same problem would be rerun if the word ALL is input again at this point. The RST option will reinitialize the program and establish a new input string for the next run. However, if the next run is similar to the first, the user can take advantage of the data already present and input only the changes. These changes can include any of the variables listed in Table 4. Many of these variables will affect the data copied from the tables in the first scan and thus a rescan of the input phase is needed. The variables that may require input rescan are listed below. | AGN | DOW | IMM | PMM | SLO | TIM | |-----|-----|-----|-----|-----|-----| | ARE | FMV | INP | QQQ | STB | TMP | | BPT | FMW | LOC | ŘĚĽ | SUN | VAP | | CCT | HRS | MUN | SEA | SUR | WND | | CHT | IDD | NMU | SLA | TEV | WOO | #### 4.2 Rescan and the HLD Command. Although the automatic table look-up feature is designed to aid the user, there are conflicts that must be understood. The table look-up is repeated with each rescan. Thus, a variable value can be stored in the ALL statement but, if the combination of inputs causes the input rescan, the value may be overwritten by a value from the tables. See Section 2.2 and 3.15 for further discussion. #### 4.3 Concentration Options. The downwind concentration, CDS, is selected when values of 1, 2, or 3 are assigned to IMA in the ALL question. When any of these values of IMA are input, a message (DEFINE NCI) will be printed. This is to remind the per that the concentrations of interest must be specified since there are no tablar values for concentration. When a value is assigned to NCI, the instruction INPUT: CI()S will be printed. The values of CI should be in ascending order and the number of entries must agree with NCI. If NCI is not defined, the program will use any numbers left from a dosage run as if they were concentrations, or the program will return to ALL as explained in Section 4.4 if no dosage has been defined. When concentration is selected by setting IMA to 1, 2, or 3, the program automatically places a hold on NCI to prevent the rescan procedure from overwriting the concentrations of interest with the tabular dosages. This hold is released when IMA is again set to zero. (A hold on either NDI or NCI will bypass the table lookup for dosages of interest.) #### 4.4 DEFINE NDI or NC1. If the program attempts to enter the downwind distance calculators (DDS or CDS) without a defined dosage or concentration of interest, the demand DEFINE NDI or DEFINE NCI is printed and control returned to the ALL statement. ### 4.5 <u>Multiple Munitions</u>. If a calculation is being made for two or more munitions functioning or being spilled at the same location, the source strength can be increased in unit multiples by assigning a number to NMU in the ALL statement. This approach, of course, assumes that all munitions are the same and that agent is released in the same manner. Thus, the scenario for a pallet of M55 rockets will still require two runs, one for the munitions that function and one for those that leak. However, the number of munitions in each release may be entered directly as NMU. Although NMU is displayed as an integer, the value may be entered as a real number or fraction. In this manner, adjustments may be made for partial spills or partial releases. When there is no fractional part, NMU is displayed in the header as an integer. When there is a fractional part, the header will list numbers less than 10 and greater than .009 with two decimal digits. ### 4.6 Wind Speed in Woods. The meteorological parameters given in DODESB TP No. 10 for wooded areas indicate a reference wind speed outside the woods as well as the transport wind within the woods. The program is designed to convert from reference (outside) to transport (inside) so that the normal input would be the reference wind speed. However, provisions are made to enter the transport speed directly if this is known. This signal to the program is to specify the wind speed as negative. Thus, if you wish to specify the in-woods wind speed, enter the number as negative. ### 4.7 Units Conversion. Subroutine UNT permits the conversion of units
for many of the variables. The system is designed to be invisible to the user who enters the conventional metric units requested. When "strange" units are used, the first two characters of the space that would normally be numeric are replaced with two alpha characters that identify the input. This system is operable on all input questions that contain only one numeric variable. The units that may be converted and the two character codes that will initiate this change are given in the following table: | | | | | | | | | UNIT CO | 00 | <u> </u> | | | | | | | |-------|---|----|----|----|---|----|---|---------|----|----------|--------|---|-----|-----|---|----| | ATM | = | AT | SQ | FT | • | SF | | LB | | LB | MB | = | МВ | GAL | - | GL | | BAR | = | BR | • | GM | = | GM | | М | = | MT | 0Z | = | 0 Z | L | | LT | | CM | | CM | | HR | u | HR | | M/MIN | = | PM | SEC | = | SC | ML | × | ML | | DEG F | = | DF | | IN | | IN | C | M/MIN | | M3 | TON(L) | = | TL | PΤ | × | PT | | FT | = | FT | | KT | | KT | | MI/HR | * | MH | ŤOŇ | * | TN | QΤ | = | QT | It should be noted that the questions in which the units can be converted include question 15 (the ALL question). Thus, the variables that appear in the "multi-numeric" questions, which cannot be converted directly, may still be converted in the ALL question by reentering the variable name, a space or comma, the two-character conversion code, and the numeric value in the "strange" units. Whenever the units conversion function is employed, the program will list the input units, the output units, and the converted numeric value. If meters are input as the conversion code (MT), this will be converted to feet. The only place where this conversion is appropriate would be in the conversion of cloud height, if it were known in meters. There is no internal check to assure that the conversion is appropriate for the variable. It is thus the responsibility of the user to assure that the final units agree with the input requested. Conversion errors may be corrected by repeating the input in the ALL question. If question marks are entered for the conversion code or an undefined code is used, the units code table given above will be listed. The program will then repeat the input question. For the ALL question, no variable name is listed but control remains in the ALL loop so that the variable may be reentered on the next cycle. The last five unit codes (Gal, 1, ml, pt, qt) are measures of volume. These are converted to weights by using the density of the substances. The densities are stored for the 17 substances in the agent list. For other substances the program will request the density. ### 4.8 Calculations During Input. When the EVP option of release is used, the EVAP3 subroutine is called during input to compute the airborne source. Each time this subroutine is executed, two lines are output to summarize the results. The surface code is listed and then values of the following:) | EVP | Evaporation rate from puddle (mg/min-sq m | |------|---| | AREA | Area of puddle (sq m) | | VPR | Vapor pressure of liquid (mm Hg) | | Q | Initial quantity spilled (mg) | | Q̈́' | Airborne source (mg) | | ŤΕV | Time of evaporation (min) | One line is output each time the stability selector is called. The computed values are as follows: SR Sunrise (standard military time) SS Sunset AE Elevation angle of sun above the horizon (deg) STAB Stability category ## 4.9 Igloo Fires. Subroutine IGL has been added to D2PC programs released after June 1986. This subroutine contains the unit-weighting factors for the igloo fire scenario for the M55 containing either GB or VX. The subroutine is called by specifying the method of release as IGL. The number of rounds is specified with NMU in the ALL statement. The program will display the three release intervals employed for GB and the single interval used with VX. ### 4.10 Still Air Evaporation. In program D2 and in the early version of D2PC, the still air evaporation option could be called only by specifying a small wind speed. In the version released after June 1986, a release option, EVS, has been added to treat a spill within an enclosure where the vapor would then escape to the outside. When EVS is specified, the still air model is used to determine the amount that evaporates within the enclosure, but the wind speed specified by the user is then used to compute the downwind travel and dosage. This avoids having to run the program first as an evaporation source with a small wind speed to determine the source and then again, as a semicontinuous source with the outside wind speed to determine the transport. #### 5. ERROR MESSAGES Most of the error messages are self explanatory. A few refer back to the methodology and some additional comments are given below. DEFINE HML - Define the height of the mixing layer. This message occurs when the table look-up has not defined a value for HML. DEFINE NCI - A reminder that the number of concentrations of interest must be defined DEFINE NDI - A reminder that the number of dosages of interest must be defined <u>DEFINE NQI</u> - A reminder that Q is changed by defining NQI DHJ NOTE: UNSTABLE MET CONDITIONS - Jet plume note: Unstable meteorological conditions. This a reminder that the jet plume model proposed by Briggs-Thomas is limited to stable and neutral conditions. DHS NOTE: VS/UZ LT 4 - Jet plume note: The stack velocity divided by the wind speed is less than 4. The model is derived for greater than 4. DHH/DHB/DHBT Note: STK TMP LESS THAN AIR TMP - Note for Holland, Briggs, and Briggs-Thomas plume models: Stack temperature is less than air temperature. A reminder that the models are derived for a positive difference (T_S-T_a) . $\frac{\text{FUMIGATION}}{66, \text{ Appendix A}}. \text{ It should be noted that the distance computed by this model is not the distance from the initial source but the distance from the cloud at the time the ground level inversion breaks up.}$ HEIGHT DEFINED FOR STABLE CONDITIONS ONLY - A reminder that the model applies only for neutral and stable conditions MUNITION-AGENT NOT DEFINED - This message occurs when the combination given is not in the standard table. Q' EQ ZERO - The airborne sources, Q', is zero. Control returns to the ALL statement. STILL AIR - This message is a reminder that the still air model for evaporation has been used. TMP GREATER THAN BOILING POINT - Temperature greater than boiling point of liquid. The program will continue with the total amount spilled as the airborne source. TMP LESS THAN FREEZING - Temperature less than freezing. Q' is set to zero and control is returned to the ALL statement. #### 6. OUTPUT To the first of the first of the second for the second of Output is controlled by the three variables NOV, OPO, and OPC, which are defined in Table 3. The options for NOV were discussed in Section 3.1. The long listing displayed when NOV equals 2 or 3 will become tedious after the user has gained some experience with the program. A shift to one is recommended as soon as the options can be recognized by the operator. During execution the first line of output comes from the MASTER program and is essentially a summary of the input information. The next two lines come from subroutine DDS and list the source (Q), the release time (TS), the release height (HTS), the height of the mixing layer (HML), and the source sigmas (SXS, SYS, SZS). When the default value of OPO is used, the program will execute and list the distance to each of the three response levels, 1 percent lethality, no deaths, and no effects. If other dosages are specified by the operator, these dosages will be listed with each estimated distance. When the 2-minute correction is used with estimates for nerve agents, an extra header line (w/2-min correction) is displayed; when this correction is dropped, a (w/o 2-min correction) line is shown. Options 1 and 2 will also cause the diffusion parameters to be listed as lines 4 and 5. These lines will also list XY and XZ, which are the offset distances for sigma -y and sigma -z that are given in the methodology as parameters B and C. The last output at the end of line 5 (OPO = 1 or 2) is the wind speed used in the calculation. This may differ from the wind speed given in the first line when the woods parameters are selected. The following is a list of definitions for the output under options 1 and 2: X Downwind distance (m) DP Peak dosage (mg min/m³) Peak dosage with 2-minute correction Effective dosage (mg \min/m^3) DP2 ED ED2 Effective dosage with 2-minute correction RF Fraction reflected from mixing layer 2MF Two-minute correction factor EDI Inhalation component of ED2 EDS Skin deposition component of ED2 When OPO option 3 is used, a header is printed for the contour dosages and then the contour half-widths. #### 7. SUMMATION OF DOSAGE DISTRIBUTION A provision has been made to sum the dosage at each downwind distance so that the hazard distance from multiple sources may be output directly. This process, of course, is limited to sources of the same agent. To utilize this feature, three control commands have been added to the ALL question: > SMC Clear sum D(X) SMD Add current D(X) to sum D(X) SMP Print X(DI) from sum D(X) plus current D(X) Sum D(X) and current D(X) are each 51 element tables that store the dosage for each distance and thus define the downwind distribution. With each run, the dosages generated are stored as the current D(X). The sum D(X) table will initially be cleared to zero and, if the SMD command is executed, this will store the current D(X) values in the sum D(X)table. After the changes for the next distribution have been input, the next run will generate and store a new current D(X), leaving the previous values stored by SMD in the sum D(X) table. If the downwind distances are to be based on the sum of these two distributions, the second run should be preceded with the command SMP, which will tell
the program to add the value in the sum D(X) table to the current value in estimating the distance. The SMP command does not change the values stored in either table. Repeated use of the SMD command will continue to add the dosages in the current D(X) table into the sum D(X) table. The sum D(X) table is cleared with the command SMC. Thus, the sum D(X) table is controlled by SMC and SMD, and the current D(X) table is changed only by executing a new run. When a run is preceded by SMP, the downwind distance will be based on the current D(X) plus the sum D(X)values. The SMP command is cleared each time the program gets to the ALL question, so the SMP command must be repeated if the command is given before a rescan. The user is cautioned to assure that the dosages from the previous run extend beyond the dosages of interest in the final run. For example, if the first run is terminated at the 1 percent distance, then the dosage will only be stored to the next regular distance. If the sum would extend the curve beyond this distance, then the remaining portion of the first curve will be missing and the answer would be incorrect. The recommended procedure is to define a small cutoff dosage for the first run using NDI in the ALL question. In this manner the dosages will be stored beyond the distance estimated with the sum. The storage table for the dosages is dimensioned at 51 and thus can store dosages to a distance of 900 km. In operation, the current D(X) table always retains the dosages of the last run. The SMD command does not clear (or change) the current D(X) table. The SMP command leaves the current D(X) table with the last component generated. This is not the sum on which the distances are based. This component can be regenerated and printed (OPO = 1) by repeating the run without the SMP command. In this version of D2PC, the intravenous doses that were output for VX deposition are converted to effective dosages so that these can be added directly in the summation process. These are converted for a breathing rate of 25 $1/\min$. If another rate is needed, the breathing rate, BRT, should be changed in the ALL question. #### 8. VAPOR DEPLETION In response to a request from the U.S. Army Toxic and Hazardous Materials Agency (THAMA), a vapor depletion option has been written into the program. (This was done to support Oakridge National Laboratory in their support of the M55 demilitarization effort.) The approach chosen is based on the current open literature and has not as yet been reviewed or approved as a part of TP 10 by the DOD Explosive Safety Board. The vapor depletion option is controlled by the indicator VDP, which can be defined in the ALL question. Vapor depletion is called by setting VDP to one and is released by setting it to zero. (The default value is zero.) The vapor depletion is computed as a reduction of the source strength by computing the mass of vapor that would have been lost to the distance of interest. This is done by computing a deposition velocity as a function of wind speed, stability, and roughness length and then multiplying this by the integrated area-dosage (or area-concentration) to the point of interest. The fraction remaining is listed before each downwind estimate. Comments on the computer implementation of this process are given in Appendix B. The methodology is presented, along with the source references, in Appendix C. Blank APPENDIX A Blank #### APPENDIX A #### **METHODOLOGY** #### 1. INTRODUCTION This appendix presents the methodology for the atmospheric diffusion, plume rise, and liquid evaporation employed in this program. The diffusion methodology is limited to estimating the axial dosage or concentration at ground level. This restriction is appropriate for hazard distance estimates. #### TOTAL DOSAGE MODELS The basic equation for computing the axial dosage from a point or virtual point source is given by $$D(x) = \frac{Q}{60\pi\sigma_y\sigma_zU} \left[e^{-1/2} (H/\sigma_z)^2 + \sum_{i=1}^{\infty} \left(e^{-1/2((2iH_m + H)/\sigma_z)^2} + e^{-1/2((2iH_m - H)/\sigma_z)^2} \right) \right]$$ $$+ e^{-1/2((2iH_m - H)/\sigma_z)^2}$$ (A-1) where D(x) = axial dosage at the point x downwind (mg min/m³), Q = source strength (mg), σ_y or $\sigma_y(x) = \text{standard deviation of crosswind concentration at } x (m),$ σ_z or $\sigma_z(x)$ = standard deviation of vertical concentration at x (m), U = mean wind speed (m/sec). H_{m} = height of the surface mixing layer (m), H = effective height of the source (m). The standard deviations, $\sigma_y(x)$ or $\sigma_z(x)$, or σ_z , are computed for the appropriate distance, x, as follows: $$\sigma_{y}(x) = \sigma_{yr} \left(\frac{x+B}{x_{yr}}\right)^{\alpha}$$ (A-2) $$\sigma_z(x) = \sigma_{zr} \left(\frac{x+c}{x_{zr}} \right)^{\beta}$$ (A-3) where σ_{yr} , σ_{zr} = reference sigma values at the distances x_{yr} , x_{zr} , respectively (m), x_{vr} , x_{zr} = reference distances (100 m), α = expansion coefficient in the crosswind direction (dimensionless), β = expansion coefficent in the vertical (dimensionless), B = virtual distance calculated for volume source (m) $$= x_{yr} \left(\frac{\sigma_{ys}}{\sigma_{yr}} \right)^{1/\alpha}$$ σ_{ys} = standard deviation of initial source in the crosswind direction (m), C = virtual distance calculated for volume source (m) $$= x_{sr} \left(\frac{\sigma_{ss}}{\sigma_{sr}} \right)^{1/\beta}$$ σ_{ZS} = standard deviation of initial source in vertical (m). The basic total dosage model simplifies somewhat when the clouds become trapped under a mixing layer cap and eventually result in a cloud with a uniform distribution of concentration in the vertical. Mathematically, this occurs as the infinite series $$e^{-1/2(H/\sigma_z)^2} + \sum_{i=1}^{\infty} \left(e^{-1/2((2iH_m + H)/\sigma_z)^2} + e^{-1/2((2iH_m - H)/\sigma_z)^2} \right)$$ approaches for sufficiently large x. This new formulation of the total dosage model $$D(x) = \frac{Q}{60\sqrt{2\pi}\sigma_y H_m U}$$ (A-4) is commonly called the "box model." Appendix A When the initial source is uniform over a line of finite length, L, in the crosswind direction (y), the ground level total dosage along the cloud's axis (the line starting at the midpoint of L in the direction of the wind) is given by $$D(x) = \frac{\sqrt{2} Q}{60\sqrt{\pi} L \sigma_z} U \left(erf \left(\frac{L}{2\sqrt{2}\sigma_y} \right) \right) \cdot \left[e^{-1/2(H/\sigma_z)^2 + \frac{L}{2\sqrt{2}\sigma_y}} \right) \cdot \left[e^{-1/2((2iH_m - H)/\sigma_z)^2 + \frac{L}{2\sqrt{2}\sigma_y}} \right]$$ $$\left[\left(e^{-1/2((2iH_m + H)/\sigma_z)^2 + \frac{L}{2\sqrt{2}\sigma_y}} \right) \right]$$ (A-5) where L = line length (m), erf(v) = error function evaluated at v $$= \frac{2}{\sqrt{\pi}} \int_0^V e^{-w^2} dw.$$ All others as defined above. #### 3. DIFFUSION PARAMETERS The set of diffusion parameters used in the derivation of the tables and graphs presented in this handbook was taken directly from Technical Paper No. 10.1 Table A-1 gives the required reference sigmas and expansion coefficients. Table A-1. Recommended Values of Parameters $$(x_{yr} = x_{zr} = 100 m)$$ | Stability
category | σ _{yr} (2.5 sec)
(m) | σ _{yr} (10 min) (m) | osr
(m) | a | β | |-----------------------|----------------------------------|------------------------------|------------|-----|------| | ٨ | 9.0 | 27.0 | 14.0 | 1.0 | 1.4 | | 3 | 6.33 | 19.0 | 11.0 | 1.0 | 1.0 | | С | 4.8 | 12.5 | 7.5 | 1.0 | 0.9 | | ם | 4.0 | 8.0 | 4.5 | 0.9 | 0.85 | | E | 3.0 | 6.0 | 3.5 | 0.8 | 0.8 | | F | 2.0 | 4.0 | 2.5 | 0.7 | 0.75 | #### 4. TWO-MINUTE CORRECTION MODEL This methodology² is required to implement the changes in effective dosages of GB and VX as a function of exposure time in agent clouds of nonuniform concentration. Since dosage is a function of exposure time, the degree of hazard will be reduced in those accidents where the vapors are evolved slowly over a substantial time as compared with nearly instantaneous releases. This is a result of a nonlinear relationship between dosage, exposure time, and the expected physiological response. The basic model for calculating ground level partial dosages is as follows: $$D(x;\Delta\theta) = \frac{Q}{60\pi\sigma_{y}\sigma_{z}U} \left[e^{-1/2(H/\sigma_{z})^{2} + \frac{\pi}{2}} \left(e^{-1/2((2iH_{m} + H)/\sigma_{z})^{2}} \right) \right]$$ $$+ e^{-1/2((2iH_m - H)/\sigma_g)^2}$$ 1/2 $\left[erf \left(\frac{x - U\theta_1}{\sqrt{2}\sigma_g} \right) - erf \left(\frac{x - U\theta_2}{\sqrt{2}\sigma_g} \right) \right]$ (A-6) where $$\Delta \theta$$ = time interval of interest (min), θ_1 , θ_2 = beginning and end of time interval as measured from the release time. σ_X or $\sigma_X(x)$ = standard deviation of the concentration in the x direction (m). All others as defined above. For an instantaneous source, dosage buildup at a point as a function of time is readily determined from equation A=6. For releases occurring at a uniform rate, $\Delta Q/\Delta t$, for a time period from the initiation of emission, $\theta_0(=0)$ to 0s, computation of the dosage for an arbitrary interval, $\Delta \theta = \theta_2 = \theta_1$, requires application of the more complicated expressions: $$D(x;\Delta\theta) = K(T_5 - T_2 + T_4) \qquad \text{for } \theta_8 > \theta_2 > \theta_1$$ $$D(x;\Delta\theta) = K(T_1 - T_2 - T_3 + T_4) \qquad \text{for } \theta_2 > \theta_1 > \theta_2 \qquad (A-7)$$ where $$K = \frac{\Delta Q/\Delta t}{3600 \cdot 2\pi\sigma_{y}\sigma_{z}U} \left[e^{-1/2(H/\sigma_{z})^{2}} + \sum_{i=1}^{T} \left(e^{-1/2((2iH_{m} + H)/\sigma_{z})^{2}} + e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}} \right) \right]$$ $$+ e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}} \right]$$ $$T_{1} = (\theta_{2} - \theta_{s} - \pi/u) \text{ erf } \left\{ \frac{\pi - u(\theta_{2} - \theta_{s})}{\sqrt{2}\sigma_{x}} \right\} - (\theta_{1} - \theta_{s} - \pi/u)$$ $$= \text{erf } \left\{ \frac{\pi - u(\theta_{1} -
\theta_{s})}{\sqrt{2}\sigma_{x}} \right\}$$ $$T_{2} = (\theta_{2} - \pi/u) \text{ erf } \left\{ \frac{\pi - u\theta_{2}}{\sqrt{2}\sigma_{x}} \right\} - (\theta_{1} - \pi/u) \text{ erf } \left\{ \frac{\pi - u\theta_{1}}{\sqrt{2}\sigma_{x}} \right\}$$ $$T_{3} = \frac{\sqrt{2}\sigma_{x}}{\sqrt{\pi}u} \left[\exp \left\{ -\left\{ \frac{(\pi - u(\theta_{2} - \theta_{s}))^{2}}{2\sigma_{x}^{2}} \right\} - \exp \left\{ -\left\{ \frac{(\pi - u(\theta_{1} - \theta_{s}))^{2}}{2\sigma_{x}^{2}} \right\} \right]$$ $$T_{4} = \left[\frac{\sqrt{2}\sigma_{x}}{\sqrt{\pi}u} \text{ exp } -\left\{ \frac{(\pi - u(\theta_{2})^{2})^{2}}{2\sigma_{x}^{2}} \right\} - \exp \left\{ -\left\{ \frac{(\pi - u(\theta_{1})^{2})^{2}}{2\sigma_{x}^{2}} \right\} \right]$$ $$T_{5} = (\theta_{2} - \theta_{1}) \text{ erf } \left\{ \frac{\pi}{\sqrt{2}\sigma_{x}} \right\}$$ If $\theta_1 < \theta_s < \theta_2$, the total time period is partitioned into the segments θ_1 to θ_s and θ_s to θ_2 . The dosage contribution for each time segment is derived separately from the appropriate form of the equation and the results added. Equation A-6 is also readily adapted to cases of variable rate of agent generation, provided the total emission time can be divided into a set of intervals for each, where a constant $\Delta Q/\Delta t$ can be assumed. The contribution of a "source segment," as defined by $\Delta Q/\Delta t$ over a given time interval, to the total dosage accumulated during $\Delta \theta$ may be computed independently for each such segment from equation A-6.* The sum over the set of values so obtained is the total dosage of interest. ^{*}In applying equation A-6, it should be noted that agent emission is defined in the expressions as occurring from the origin (θ_0 = 0) of the time scale to θ_s . For cases involving a series of uniform generation rates, appropriate translations of the time scale (i.e., agent emission from θ_a to θ_b) will be necessary. The expansions for $\sigma_{\boldsymbol{y}}$ and $\sigma_{\boldsymbol{z}}$ are noted in section 2 of this appendix. Values for σ_X may be computed from a study of long-distance cloud travel, which was done by Halvey* in 1973. This work resulted in the following relationship: $$\sigma_{\rm X}$$ = .1522 x .9294 It follows from the dosage response curves² that an effective dosage for an exposure time t (expressed in minutes) can be obtained by multiplying the corresponding reference "2-minute" value by the factor $$M = 0.827 t0.274$$ (t> 2 minutes). (A-8) A rationale was developed for the computation of the multiplier M by means of a numerical procedure that allows for discrete changes in agent concentration as the cloud moves over a ground location. In essence, a "pseudo" exposure time is determined through a sequence of adjustments for successive time increments covering cloud passage. This "pseudo" exposure time, which must be 2 minutes or greater for equation A-7 to be applicable, can be considered essentially as an integrated average. The precise sequential mathematical procedure is as follows: let $t_1 = clock time in minutes,$ τ_i = "pseudo" exposure time in minutes, ΔD_{i} = dosage accumulation in interval i, $D_i = cumulative dosage to time t_i$, $D_{01} = 2$ -minute reference dosage. Subscript m denotes the value computed from transport and diffusion mode. Subscript e denotes the extrapolated value as indicated below: 1st Interval: Select clock time interval $t_0 \rightarrow (t_1 - t_0) > 2$ minutes - a. Determine D_{1m} for interval t_1 t_0 from transport and diffusion model, - b. Set $\tau_1 = t_1 t_0$, ^{*}Halvey, David D. Estimation of Cloud Length for Long Distance Travel. Unpublished data, Operations Research Group, Egewood Arsenal, Maryland, July 1973. UNCLASSIFIED. c. Compute. $$D_{01} = \frac{D_{1m}}{(0.827) (\tau_1)^{0.274}}$$ 2d Interval: Select clock time interval $t_1 \rightarrow t_2$ - a. Determine ΔD_{2m} for interval t_2 t_1 from transport and diffusion model. - b. Compute (1) $D_{2m} = D_{1m} + \Delta D_{2m}$, (2) $$D_{2e} = 0.827 D_{01} (\tau_1 + t_2 - t_1)^{0.274} - (\tau_1)^{0.274}$$, - c. Compare ΔD_{2m} with ΔD_{2e} - (1) If $\Delta D_{2m} = \Delta D_{2e}$, sat $\tau_2 = \tau_1 + t_2 t_1$, - (2) If $\Delta D_{2m} > \Delta D_{2e}$, compute - (a) $D_{2e} = D_{1m} + \Delta D_{2e}$ (b) $$\tau_2 = \left[\frac{D_{2e}(\tau_1 + t_2 - t_1)^{0.274} + (\Delta D_{2m} - \Delta D_{2e})(t_2 - t_1)^{0.274}}{D_{2m}}\right]^{\frac{1}{0.274}}$$ (3) If $\Delta D_{2m} < \Delta D_{2e}$, compute $$\tau_{2} = \begin{bmatrix} \frac{\Delta D_{2m}}{t_{2} - t_{1}} & (t_{2} - t_{0}) & (\tau_{1} + t_{2} - t_{1}) & + \left[D_{1m} - \frac{\Delta D_{2m}}{t_{2} - t_{1}} (t_{1} - t_{0})\right] & \tau_{1} & D_{2m} \end{bmatrix}$$ d. Compute $$D_{02} = \frac{D_{2m}}{0.827(\tau_2)^{0.274}}$$. General Case: Select clock time interval $t_{j-1} - \longrightarrow t_j$ a. Determine Δd_{im} for interval $t_1 - t_{i-1}$ from transport and diffusion model, #### b. Compute (1) $$D_{im} = D_{(i-1)m} + \Delta D_{im}$$ (2) $\Delta D_{ie} = 0.827 D_{0(i-1)} \left[(\tau_{i-1} + t_i - t_{i-1})^{0.274} - (\tau_{i-1})^{0.274} \right]$ ## c. Compare ΔD_{im} with ΔD_{ie} (1) If $$\Delta D_{1m} = \Delta D_{1e}$$ set $\tau_1 = \tau_{1-1} + t_1 - t_{1-1}$, (2) If $$\Delta D_{1m} > \Delta D_{1e}$$, compute (a) Die = $$D(i-1)m + \Delta Die$$ (b) $$\tau_{i} = \left[\frac{D_{ie}(\tau_{i-1} + t_{i} - t_{i-1})^{0.274} + (\Delta D_{im} - \Delta D_{ie}) (t_{i} - t_{i-1})^{0.274}}{D_{im}} \right]^{\frac{1}{0.274}}$$ (3) If D_{1m} < D_{1e}, compute $$\tau_{i} = \begin{bmatrix} \frac{\Delta D_{im}}{t_{i} - t_{i-1}} (t_{i} - t_{0}) (\tau_{i-1} + t_{i} - t_{i-1})^{0.274} + \left[D_{(i-1)m} - \frac{\Delta D_{im}}{t_{i} - t_{i-1}} (t_{i-1} - t_{0}) \right] \frac{1}{\tau_{i-1}} \\ D_{im} \end{bmatrix}$$ d. Compute $$D_{01} = \frac{D_{im}}{0.827(\tau_1)^{0.274}}$$. For n increments, the reference 2-minute dosage D_{0n} is the value used in constructing the generalized curves for GB and VX respiratory effects. In using the above procedure, three precautions must be observed. Firstly, τ_1 cannot be permitted to decrease below 2 minutes. Although such occurrence would generally be unlikely, the possibility should be recognized in the computational procedure. Secondly, D_{01} must be nondecreasing for successive increments. If $D_{0(k+1)} < D_{0k}$, as could occur through consideration of very low dosages produced by the trailing edge of a cloud over an extended time period, it is recommended that $D_{0(k+1)}$ be set equal to D_{0k} before proceeding to the next interval. Thirdly, since it is not apparent that the maximum value of D_{0i} will always exceed the actual peak 2-minute accumulation during cloud passage, a numerical comparison should be made, with the larger value obviously accepted as the basis for hazard-distance estimation. ### 5. CONCENTRATION MODELS The mathematical model representing the maximum ground level concentration from an instantaneous point or virtual point source at a distance x is given by $$\chi(x) = \frac{Q}{\sqrt{2\pi^{3/2}\sigma_{x}\sigma_{y}\sigma_{z}}} \begin{bmatrix} e^{-1/2(H/\sigma_{z})^{2}} + \Sigma \left(e^{-1/2((2iH_{m} + H)/\sigma_{z})^{2}} + e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}}\right) \\ + e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}} \end{bmatrix}$$ (A-9) where $\chi(x)$ = concentration at the point x (mg/m³). All others as defined above. For the continuous case, differentiation is made between the purely continuous release and that of the quasi-continuous release. In the purely continuous case, the emission time is assumed to be sufficiently large so that a steady-state concentration is reached at each point downwind. The concentration 3 from a continuous point source is numerically equal to the dosage from an instantaneous source whose total emission is numerically equal to the rate of the continuous source, $\Delta Q/\Delta t$, thus, $$\chi(x) = \frac{\Delta Q/\Delta t}{60\pi\sigma_{y}\sigma_{z}U} \left[e^{-1/2((2iH_{m} + H)/\sigma_{z})^{2}} + e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}} + e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}} \right]$$ (A-10) where $\Delta Q/\Delta t = rate of emission (mg/min).$ All others as defined above. For the quasi-continuous releases, 4 the maximum axial concentration at a distance x is given by $$\chi(x) = \frac{\Delta Q/\Delta t}{60\pi\sigma_y \sigma_z U} \left[e^{-1/2(H/\sigma_z)^2} + r \left(e^{-1/2((21H_m + H)/\sigma_z)^2} \right) \right]$$ $$\chi(x) = \frac{\Delta Q/\Delta t \ t_s}{\sqrt{2}\pi^{3/2}\sigma_x\sigma_y\sigma_z} \left[e^{-1/2((2iH_m - H)/\sigma_z)^2} + \sum_{i=1}^{\infty} \left(e^{-1/2((2iH_m + H)/\sigma_z)^2} + e^{-1/2((2iH_m - H)/\sigma_z)^2} \right) \right] \text{ for } x > X_c.$$ $$(A-11)$$ where $$X_c = \exp \left[2\pi \left\{ (t_8 \cdot 60 \cdot u) / 0.1522 \cdot \sqrt{2\pi} \right\} / 0.9294 \right],$$ ts = release time (min). All others as defined above. For a finite line source, either instantaneous or continuous, where the release is uniform over a line of length, L, in the crosswind direction, the axial concentration is given by $$\chi(x) = \frac{Q}{L\sigma_{x}\sigma s_{z}} \operatorname{erf}\left(\frac{L}{2\sqrt{2}\sigma_{y}}\right) \left[e^{-1/2(H/\sigma_{z})^{2} + \sum_{i=1}^{n} \left(e^{-1/2((2iH_{m} + H)/\sigma_{z})^{2}} + e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}}\right)\right]$$ $$+ e^{-1/2((2iH_{m} - H)/\sigma_{z})^{2}}\right]$$ (A-12) when all variables are as defined above. #### EVAPORATION MODEL The evaporation rate model 5 is reproduced here as it was originally presented in ORG report 40.2. The only change in the methodology has been the conversion to metric units for consistency with this handbook. The procedure is as follows: Determine the dimensionless Reynold's number, $N_{\mbox{\scriptsize Re}}$ for the airflow from the equation $$N_{Re} = \lambda \cdot U \cdot \rho / \mu \times
10^4 \tag{A-13}$$ where $\lambda =$ downwind length of the puddle (m), U = wind speed (m/sec), ρ = density of the air (gm/cm³). μ = viscosity of the air (poise(gm/cm · sec)). The density of air in gm/cm³ can be determined by $$\rho = \frac{0.35232}{7} \cdot P \tag{A-14}$$ where $$T = temperature (°K),$$ The viscosity of air can be determined from $$\mu = e^{(4.36 + .002844 T)} \times 10^{-6}$$ (A-15) $\,$ From the Reynolds number, calculate the mass transfer factor, $j_m,$ as follows: $$j_m = 0.664 N_{Re}^{-0.5}$$ for $N_{Re} < 20,000$ $j_m = 0.036 N_{Re}^{-0.2}$ for $N_{Re} > 20,000$ (A-16) With this, the mass transfer coefficient, Kg, is calculated by $$K_g = G_m \cdot J_m \cdot (\mu/\rho d)^{-2/3}$$ (A-17) where K_g = mass transfer coefficient (gm moles/sec \cdot cm²), G_m = molar mass velocity of air (gm moles/sec • cm²), $(\mu/\rho d)$ = Schmidt number (dimensionless), $d = diffusivity (cm^2/sec)$. The molar mass velocity of air can be detemined by the formula $$G_{\rm m} = \frac{U \cdot \rho}{M_{\rm A}} \times 10^2 \tag{A-18}$$ where M_A = molecular weight of air (gm/gm mole). The diffusivity of air, d, may be computed from $$d = 0.0043 \frac{T^{3/2}}{P(V_A^{1/3} + V_L^{1/3})^2} \cdot \left(\frac{1}{M_A} + \frac{1}{M_L}\right)^{1/2}$$ (A-19) where T = temperature (°K), P = ambient pressure (atm), V_A = molecular volume of air at normal boiling point (cm³/gm mole), V_L = molecular volume of liquid at normal boiling point (cm³/gm mole), $M_L = molecular weight of liquid (gm/gm mole).$ Finally the evaporation rate, E, is defined by $$E = K_g \cdot M_L \cdot P_L/(760 \cdot P) \cdot 6 \times 10^5$$ (A-20) where E = evaporation rate of liquid (gm/m² min) P₁ = vapor pressure of liquid at liquid air interface (mm Hg). ### 7. EVAPORATION RATE INTO STILL AIR The model for evaporation in still air is reported in change 3 (June 1980) to TPlO. This methodology is to be used when the incident occurs within a closed building or other confined location that precludes the movement of air during the evaporation of the toxic liquid. The evaporation rate into still air is calculated using the following semiempirical equation: 6 $$E_8 = 292(1 + 0.51 \text{ Re}^{1/2} \text{ Sc}^{1/3}) \ln \left(\frac{1}{1-P_V}\right) \frac{M_L}{T} d \frac{\lambda}{2}$$ (A-21) where Es = evaporation rate (gram/min) R_e = Reynolds number (using a wind speed of .03 m/sec) Sc = Schmidt number P = ambient pressure (atmospheres) $P_v = vapor pressure of liquid (atmospheres)$ ML = molecular weight of liquid T = ambient temperature (°K) d = diffusivity of air (cm²/sec) $\lambda = diameter of spill (meters)$ with $$Re = \frac{0.03 \ \lambda \ \rho}{\mu} \times 10^4 \tag{A-22}$$ P = density of vapor (g/cm³) μ = viscosity of vapor (g/cm/s) $$\mathbf{s_c} = \frac{\mu}{\alpha d} \tag{A-23}$$ In calculating the Reynold's number, the effect of the agent vapor on the air viscosity and density will be ignored. $$\rho = \frac{.3482}{T}$$ (for water vapor pressure of 25 mm Hg) (A-24) If the evaporation is into air with a molecular weight of 29 and the liquid has a molecular weight between 27 and 278, then the diffusivity of the liquid's vapor, following the Wilke-Lee equation, can be stated as follows: $$d = \frac{.00205 r^{3/2} \sqrt{\frac{1}{29} + \frac{1}{M_L}}}{p \sigma^2_{12} \Omega_D}$$ (A-25) where d = diffusivity (cm²/sec) $$\sigma_{12} = \frac{\sigma_1 + \sigma_2}{2}$$ = average molecular collision diameter (angetrons) (A-26) The collision diameter is estimated from the molecular volume as:6 $$\sigma = 1.18 \text{ v}_L^{1/3}$$ (A-27) a nd Ω_D = collision integral for diffusion An empirical equation for Ω_{D} has been developed by Chen 7 as follows: $$\Omega_{\rm D} = 1.075 \; (T \frac{\kappa}{\epsilon_{12}})^{-.1615} + 2 \; (10 \frac{\kappa}{\epsilon_{12}} \; T)^{-.74 \; \log \; (10 \frac{\kappa}{\epsilon_{12}} \; T)}$$ (A-28) where $$\frac{\varepsilon_{12}}{\kappa} = \sqrt{\frac{\varepsilon_1}{\kappa} \cdot \left(\frac{\varepsilon_2}{\kappa}\right)}$$ (A-29) where k is the Boltzman constant s12 is the energy of molecular interaction (ergs) the value of 6/k for the vapor may be estimated by:5 $$\varepsilon/\kappa = 1.21 \text{ T}_{b} \tag{A-30}$$ when Tb is the boiling point of the liquid (°K). Since c/k for air is given as 78.6,* the value of T c/k12 in the Chen equation may be estimated as follows: $$T = \frac{\kappa}{\epsilon_{12}} = .1025 = \frac{T}{\sqrt{T_b}}$$ (A-31) ### 8. IMPACTION MODEL The amount of VX that would impact on a man-sized object as a function of downwind distance and wind speed is estimated as follows2: $$d_p = 0.454 \cdot Q_F \cdot (U/x)^{2.38}$$ (A-32) where $\mathbf{d}_{\mathbf{p}}$ is the amount deposited (dose per man) (mg) Or is the munition fill weight (mg) U is the wind speed (m/sec) x is the downwind distance (m) *NASA Technical Report R-132. ### 9. VX INHALATION-DEPOSITION In order to consider the combined effects of aerosol impaction and vapor inhalation as would occur from an exploding VX filled M55, the combined toxicological effects are considered by converting to the intravenous dose $d_{\rm I}$. This approach was developed for ORG 40^2 and explained in the handbook. The equation relating the components can be expressed as follows: $$d_{I} = D B + d_{D} F_{S} \tag{A-33}$$ where d_{I} is the intravenous dose (mg) D is the inhaled dosage (mg-min/m³) B is the breathing rate (m³/min) d_{p} is the percutaneous dose (mg) Fs is the skin factor The inhaled dosage, D, can be computed using Equation 7. However, if the agent fill weight, Q_F is used as the source, a factor must be introduced to adjust the dosage for the airborne-vapor efficiency of the explosion. An analysis done by Systems Analysis Directorate at ARRCOM, based on tests of the M55 conducted at Dugway Proving Ground, suggests that 13 percent is an appropriate figure. Thus, to compute the intravenous dose from inhalation: $$DB = D_F \cdot E_V B_2/1000$$ (A-34) where DB is the intravenous dose from inhalation (mg) D_F is the 2-minute computed dusage from Q_F (mg min/m³) E_V is the vapor efficiency B_{ℓ} is the breathing rate (ℓ/min). If Ey = 0.13 and B_g = 25 g/min, then: $$DB = D_F \ 0.00325$$ (A-35) From ORG 40^2 and the handbook, 8 the intravenous dose from deposition on the skin can be computed as follows: $$d_p F_s = 0.455 (u/x)^{2.38} F_s$$ (A-36) If $F_s = 0.022$ for light summer clothing. $$d_pF_s = 0.01 (u/x)^{2.38}$$ (A-37) 10. HAZARD DISTANCES FOR THE M23 LAND MINE From an analysis of experimental data conducted by Systems Development Division, 9 the following model was developed to estimate the impaction, or deposition dose, on a man-sized target downwind of a bursting M23 land mine filled with VX. The model is similar to that adopted for the M55 rocket except that the land mine produced very little vapor. Thus, the model for intravenous dose (equation A-33) contains only the deposition component for the M23 mine. The depositon on a man-sized target is estimated by the following equation: $$d_p = 0.262 \ Q_F \left(\frac{u}{v}\right)^{2.24}$$ (A-38) where dp is the peak deposition dose per man (mg) Qr is the fill weight (mg) u is the wind speed (m/sec), x is the downwind distance (m) If one assumes the vapor to be negligible, then $$d_{I} = d_{D} F_{S} \tag{A-39}$$ where THE STATE OF S d_{I} is the intravenous dose (mg) F_S is the skin factor The downwind distance may be computed directly from $$x = u \left(\frac{.262 \text{ Q}_F \text{ F}_g}{d_T} \right) \quad .4464 \tag{A-40}$$ or for $Q_F = 5.2E6$, $F_S = .022$, and $d_I = .1$, $$x = 279 u$$ (A-41) Equation A-41 estimates the 1 percent lethality distance with light summer clothing from on bursting M23 mine, filled with VX. For N mines, the equation is $$x = 279 \text{ u } \text{N} \cdot 4464$$ (A-42) ### 11. HD EXPLOSIVE SOURCE The methodology specified for explosive release of HD (as from the 4.2-inch mortar) in ORG 40^2 and the handbook⁸ is not a physical analog in the same sense as the other models. It is a system of factors computed from wind speed, temperature, stability, and time that determines an agent recovery factor, R. This factor is multiplied by the fill weight, Q_F , and the product is used in an empirically fit version of the Gaussian diffusion model to estimate downwind hazard distance. The tabular-graphic system appearing in the handbook was approximated by a system of equations to permit automation on either a computer (FORTRAN) or a Pocket calculator. These equations are summarized as follows: $$Q = Q_F R \qquad (A-43)$$ where R is the agent recovery factor $$R = 1 \qquad \text{in } F_{E} < -1.2 \qquad (A-44)$$ $$R_{1} = \exp (0.365 - 0.862 \text{ in } F_{E})$$ $$R = R_{1} - \exp (-0.248 - 1.14 \text{ in } F_{E}) \qquad -1.2 < \text{in } F_{E} < 0.4$$ $$R = R_{1} - \exp (-0.0513 - 1.68 \text{ in } F_{E}) \qquad \text{in } F_{E} > 0.4$$ The environmental factor, F_E , is defined by: $$F_E = F_e \cdot F_w \cdot F_T \qquad \frac{120}{t_A} \tag{A-45}$$ where FE is the environmental factor Fw is the wind speed factor F_T is the temperature factor t_A is the lapsed time after detonation (min) Then $$F_T = \exp (2.2 - 0.0837 T_C)$$ $T_C \le 27$ (A-46) $F_T = \exp (2.05 - 0.077 T_C)$ $T_C > 27$ where $$T_C$$ is the temperature (°C) $F_W = 1.55 \text{ u}^{-0.79}$ A-47) The values of Fs are defined in Table A-2. Table A-2. Parameters for Explosive HD | Stability | Fg | α, β | 871 | SZ1 | |-----------|------|------|------------|-----------| | A,B | 0.7 | 3.3 | 0.00000147 | 0.0000628 | | C,D | 1.0 | 1.4 | 0.0108 | 0.0204 | | E,F | 1.25 | 1.02 | 0.0622 | 0.0636 | The dosage at x is then computed from: $$D(x) = \frac{Q}{60\pi \sigma_{y}(x) \sigma_{z}(x) u}$$ (A-48) where $$\sigma_{y}(x) = \sigma_{y1}(x + B)^{\alpha}$$ $\sigma_{z}(x) = \sigma_{z1}(x + C)^{\beta}$ $B = (3.8/\sigma_{y1})^{1/\alpha}$ $C = (0.2/\sigma_{z1})^{1/\beta}$ (A-49) Equation A-48 is of the same form as equation A-5,
except that source sigmas of 3.8 and 0.2 have been introduced. Please note that the values of α,β,σ_{V1} and σ_{Z1} are not the same in Tables A-1 and A-2. The values in Table A-2 are to be used only for explosive HD sources. # 12. PLUMES AND OTHER HEATED SOURCES This section deals with the techniques involved in the calculation of an effective height of release $$H = H_S + \Delta h$$ Hs is the release height Ah is the amount of rise due to buoyancy or momentum of a release of agent possessing positive vertical-movement tendencies. This tendency to rise, either by momentum or buoyancy, creates a pseudo release point at some particular height above the ground and at a distance downwind from the initial release point. The methods presented here are concerned with tracing the centerline as the cloud rises. Several assumptions are present either explicitly or implicitly in the methods presented. The first is the absence of any major aerodynamic effects present to influence cloud rise. For example, the presence of buildings, topographical features, or the stack itself, in the case of plumes, can create wakes that may result in extremely high concentrations at ground level. A rule of thumb applicable to smoke stacks is that a stack 2.5 times the height of an adjacent building will minimize this phenomenon of downwash. 10 Also, a stack efflux velocity of at least 1.5 times the average wind speed at the top of the stack is usually enough to overcome the downwind pressure gradient creating the downwash effect. 10 Another assumption is that the height of the mixing layer is greater than the estimate of the effective release height. In situations where this is not the case, the user is directed to Brigg's work, 10 where a methodology is presented for predicting whether a plume can penetrate through the mixing layer cap. In situations where the plume penetrates this cap, the effluent or pollutants are trapped above the surface mixing layer so that only negligible concentrations are expected at ground level. ## 12.1 Holland Model. The Holland equation¹¹ has seen wide use for the determination of plume rise from industrial stacks. This equation frequently underestimates the effective height of the stack and, therefore, provides a slight safety factor in hazard distance calculations. Its major advantage is that each of the variables required is usually easily obtained or estimated. The form of the equation is as follows: $$\Delta h = \frac{V_a d_a}{v} \left(1.5 + 2.68 \times 10^{-3} P_a \frac{T_a - T_a}{T_a} \cdot d_a \right)$$ (A-50) where Control of the second $\Delta h = rise of plume above the stack (m),$ V_S = mean stack effluent velocity (m/sec) $d_s = inside diameter of stack (m),$ U = mean wind speed (m/sec), P_a = ambient air pressure (mbar), not corrected to sea level. $T_S = stack effluent temperature (°K).$ T_a = ambient air temperature (°K), and 2.68 x 10^{-3} is a constant with units mbar-1 m-1 Holland 11 suggests that 10 to 20 percent of the rise given by the equation be added for unstable conditions and/or equal amounts subtracted for inversions. Since the Holland equation is an empirical formulation, it should not be applied to stacks exceeding the ranges on which it was developed, i.e., stack diameters from 1.7 to 4.3 meters and stack temperatures from 82 to $205~^{\circ}\mathrm{C.}^{12}$. It should also be noted that the downwind displacement between the stack and the point at which the maximum rise occurs is not measured by this method. Thus, this technique should not be used if the resulting hazard distance is within a few hundred meters from the stack, since this value will tend to underestimate the true distance. When more accurate estimates of cloud rise are required, the following methods derived by Briggs are capable of providing such results. ## 12.2 The Briggs Model. An important result of the study by Briggs 10,13 was that buoyant plumes were found to follow a 2/3 power law. The assumptions were made that buoyancy is conserved and that any initial momentum is negligible for a very buoyant plume in unstratified surroundings. 13 The form of the equation: $$\Delta h = 1.6 \text{ F}^{1/3} \times 2/3 \text{ U}_2^{-1}$$ (A-51) where F = initial buoyancy flux divided by $\pi \rho$ (m⁴/sec³). $$= \left(\frac{T_a - T_a}{T_a}\right) \left(\frac{a \ V_a \ d_a^2}{4}\right)$$ $T_a = ambient temperature (°K),$ $T_s = plume temperature (°K).$ V_S = mean stack effluent velocity (m/sec). g = gravitational constant (9.8 m/sec²), $d_{s} = internal stack diameter (m),$ x = downwind distance from stack (m), and U_z = average wind speed at top of stack (m/sec). Appendix A The constant, 1.6, in equation A-51 is based on a "best-fit" of empirical data and corresponds to a value of the entrainment coefficient of 0.6, which is typical of large fossil-fuel plants. The vertical structure of the wind in the lowest turbulent layer, from the surface to approximately 300 m, has been adequately described by the empirical power law in which $$U_{r} = U_{r}(z/z_{r})^{p} \tag{A-52}$$ where $U_r = wind speed measured at height z_r (m/sec).$ z = stack height (m), and p = wind profile exponent (nondimensional). Values for p are provided for various locations in Appendix D of the handbook.⁸ Since the values presented there are topographically dependent and not site-dependent, the wind profile exponents can also be used for sites not included. On the basis of terrain type, values associated with Dugway Proving Ground can be used for flat terrain, those for Anniston Army Depot for rolling or hilly terrain, and those for Johnston Island can be used for marine sites. For neutral stability, a good approximation is given by: $$\Delta h = 1.6 \text{ F}^{1/3} \text{ U}_{x}^{-1} \text{ x}^{-2/3}$$ when x < 3.5 x* $$\Delta h = 1.6 \text{ F}^{1/3} \text{ U}_{x}^{-1} (3.5 \text{ x*})^{2/3}$$ when x > 3.5 x* (A-53) where x* is calculated by the relationships. $$x^* = 14 \text{ F}^{5/8}$$ when F < 55 m⁴/sec³ $x^* = 34 \text{ F}^{2/5}$ when F > 55 m⁴/sec³. (A-54) For stable regimes, equation A-51 is valid approximately to the maximum distance $x = 2.4 \ U_Z$ s where s is defined by: $$\mathbf{s} = \frac{\mathbf{g}}{T_a} \frac{\partial \theta}{\partial \mathbf{g}} \tag{A-55}$$ where = average potential temperature gradient (°K/m). Beyond the distance, x, defined above, the height of the plume centerline levels off under stable conditions at about $$\Delta h = 2.5 (F/U_s)^{1/3}$$ (A-56) Appendix A In situations where there are calm or very light winds under stable conditions, the following formula developed by Morton, Taylor, and Turner 14 best applies if it gives a lower plume rise than equation $A-5\ell$: $$\Delta h = 5.0 \text{ F}^{1/4} \text{s}^{-3/8}$$ (A-57) Briggs 13 notes that equations A-53 and A-54 apply satisfactorily in unstable conditions as well, and also in slightly stable conditions, if they give a lower plume rise than equation A-56. # 12.3 The Briggs-Thomas Model. Thomas 15 also working with the "two-thirds power law," determined plume rise to correspond to the following formulation, which uses the Pasquill categories for determining atmosphere stability classification. $$\Delta h = CF^{1/3}U_{\pi}^{-1} \times {}^{2/3} \tag{A-58}$$ Based on observations under various stability conditions: $$C = 1.065 - 6.25 \frac{30}{3\pi}$$ (A-59) 30 where ___, the average potential tempeature gradient, is defined in Table A-3. az Table A-3. Average Potential Temperature Gradient | Stability | Pasquill stability category | 30
3z | |---------------------|-----------------------------|----------| | | | (°K/m) | | Extremely unstable | A | -0.010 | | Moderately unstable | В | -0.008 | | Slightly unstable | а | -0.006 | | Neutral | מ | 0.000 | | Slightly stable | E | 0.010 | | Moderately stable | r | 0.037 | ### 12.4 Jet Plumes. In the case of jet plumes, where momentum is the overriding factor in plume rise, it is recommended that in neutral, windy conditions the trace of the centerline is given by: $$\Delta h = 1.44d_a (V_a/U_a)^{2/3} (x/d_a)^{1/3}$$ (A-60) and is valid at least to the point $$\Delta h = 3 \cdot v_{\alpha}/v_{\alpha} \cdot d_{\alpha} \text{ providing } v_{\alpha}/v_{\alpha} > 4. \tag{A-61}$$ For windless conditions, the jet rises to $$\Delta h = 4(F_m/s)^{1/4}$$ (A-62) where Fm = momentum flux parameters $$= \frac{\rho_0}{\rho_A} \, v_a^2 \cdot \frac{4a^2}{4}$$ ρ_0 = density of gases emitted from stack (gm/m³) ρ_{Λ} = density of ambient air (gm/m³). Other variables as defined above. From a purely theoretical standpoint, Briggs suggests using the following formula in a stable regime with some wind and also recommends its use if it predicts a lower rise than either equation A-61 or A-62. The theoretical formula based on his model is: $$\Delta h = 1.5 (F_m/V_p)^{1/3} e^{-1/6}$$ (A-63) # 12.5 Rise of Heated Clouds. Technical Paper No. 10¹ presents a methodology for the calculation of the rise of a heated cloud resulting from a fire or explosion in a stable atmosphere. The method is based on the work by Briggs¹³ and extended by Dumbauid et al. ¹⁶ This presentation of the method has been simplified and the notations made to conform with that used in this handbook. The maximum cloud rise, Δh , downwind from an instantaneous source in a stable atmosphere, is given by $$\Delta h = \left[\frac{6F}{\gamma_{I}^{3}, s} + \left(\frac{r}{\gamma_{I}} \right)^{4} \right]^{1/4} - \frac{r}{\gamma_{I}}$$ (A-64) F = buoyancy parameter $$= \frac{\mathbf{gQ_h}}{\pi \rho_{\mathbf{a}} C_{\mathbf{p}} T_{\mathbf{a}}}$$ g = acceleration due to gravity (9.8 m/sec²), $Q_h = effective heat released (cal),$ ρ_{α} = density of ambient air (gm/m³), C_D = specific heat of air at constant presssure (0.24 cal/gm $^{\circ}$ K), T_a = ambient air temperature (°K), γ_I = entrainment coefficient for an instantaneous source (dimensionless), r = initial cloud radius (m), $s = \frac{g}{T_a}
\quad \frac{\partial \theta}{\partial z} \quad \text{restoring acceleration per unit vertical displacement} \\ for adiabatic motion in atmosphere (sec^{-2}),$ (Estimates for this are provided in Table A-3.) It is recommended 1 that a value for $\gamma_{\tilde{I}}$ of 0.64 be used for large explosive releases. The maximum cloud rise Δh , downwind from a quasi-continuous source (see section 7.4 of the handbook)⁸ in a stable atmosphere is given by: $$\Delta h = \begin{bmatrix} \frac{6 F_c}{U \gamma_c^2 s} + \left(\frac{r}{\gamma_c}\right) \end{bmatrix}^3 - \frac{r}{\gamma_c}$$ (A-65) where U = mean wind spend (m/sec), F_c = continuous buoyance parameter Q_c = effective heat released (cal/sec), γ_{C} = entrainment coefficient for a quasi-continuous source dimensionless Other variables as defined above. Briggs 13 cites a value of 0.5 for γ_{C} for buoyant plumes such as those resulting from uncontrolled fires. ### 13. CONCENTRATION IN AN INVERSION BREAKUP FUMIGATION A ground-level inversion may be eliminated by the upward transfer of heat when the ground is being warmed by solar radiation. In the transient situation, substances that have been emitted into the stable layer will be mixed vertically as they are reached by the thermal eddies. As a result, the ground level concentrations can increase over what would be expected under either stable or unstable conditions. This process has been called fumigation. In the Workbook of Atmospheric Dispersion Estimates, Turner 17 recommends essentially a box model with the height taken as the height of release plus 2 sigma-Z. He further suggests that the cloud width be increased by a 15-degree angle through the downward transport. $$x_{F} = \frac{Q}{\sqrt{2\pi} U \sigma_{yF}^{H} I}$$ (A-66) $\chi_{\rm E}$ = the peak concentration under fumigation conditions $$\sigma_{yF} = \sigma_y + H/8$$ o, is for stable conditions Other parameters are as defined previously. # 14. IGLOO FIRE MODEL, M55 ROCKET The most complete report on the consequences of an igloo fire containing M55 chemical munitions is given in ORG Report 44.18. The reader is advised to consult this report for an understanding of the many aspects of this problem. The following is a tabulation of particulars extracted from this report that may be useful in routine downwind hazard calculations. - 14.1 GB Fill. - 14.1.1 The source is taken as the fill of 2.52 percent of the rockets stored. - 14.1.2 The agent is released according to the following schedule: | Time interval (min) | Source (%) | Cumulative time (min) | |---------------------|------------|-----------------------| | 15 | 91 | 15 | | 5 | 6 | 20 | | 40 | 3 | 60 | - 14.2.1 VX F111. - 14.2.1 The VX source is taken as 0.164 percent of the total fill. - 14.2.2 This source is released over a period of 5 minutes. - 15. PALLET MODEL, M55 ROCKET Data on sympathetic detonation within a pallet of M55 rockets is reported in AEO Report No. $24\text{-}77.^{19}$ This report concluded that the equivalent of 2 rockets would detonate, and the contents of the remaining 13 would spill and be distributed over an area 9 x 61 meters. A subsequent analysis by CSL* indicated that this evaporative source could be approximated as a normal volume where SXS = 0.83 m and SYS = 7.0 m. ### 16. SELECTION OF ATMOSPHERIC STABILITY The classification scheme for atmospheric stability employed in sub-routine PSST3 is based on a system proposed by Pasquill. 20 The system was quantified and reduced by a system of logical decisions by Turner 21 based on the elevation angle of the sun, cloud cover, and cloud height. These parameters determine a net radiation index for heating of the surface during the day and for cooling at night. The stability class is then estimated as a function of wind speed. This logic is summarized in Tables A-4 and A-5. ### 17. DIFFUSION PARAMETERS IN FOREST TERRAIN The diffusion parameters recovered from subroutine WOODS are a matter of professional judgment based on a body of field data. These estimates first ^{*}Analysis done by C. G. Whitacre, CRDEC, in 1978 in which rocket fragments were traced to infer the distribution of liquid agent. Unpublished data. appeared in a GCA Corporation progress report for January 1967. The author, Dr. Harrison E. Cramer, revised these estimates in April of that year at the request of ORG. The values were recorded in a Memorandum for Record, 5 May 1967, by Mr. Irving Solomon of ORG.* See Table A-6. Table A-4. Net Radiation Index | | | | Day | | | | | | Night | ŧ | |------------------------|-----|------|------|-----|---------------|-----|-----|---------------|----------|-----| | Cloud cover (1/10) | 0-5 | | 6-9 | | 10 |) | 1 | 0 | 9-5 | 4-0 | | Cloud height (1000 ft) | | > 16 | 16-7 | < 7 | <u>></u> 7 | < 7 | < 7 | <u>></u> 7 | - | | | Solar altitude | | | | | | | | | | | | < 15 ⁰ | 1 | 1 | 1 | 1 | 1 | 0 | O | -1 | -1 | -2 | | 15-35° | 2 | 2 | 1 | 1 | 1 | 0 | | | | | | 35-60° | 3 | 3 | 2 | 1 | 2 | 0 | | | <u> </u> | | | > 60° | 4 | 4 | 3 | 2 | 3 | 0 | | | | l | ^{*}Night is defined as the period from 1 hour before sunset to 1 hour after sunrise. Table A-5. Pasquill Stability Category as a Function of Net Radiation Index and Wind speed | Wind speed | | N | et ra | diati | on in | dex | | |------------|---|---|-------|-------|-------|-----|----| | m/sec | 4 | 3 | 2 | 1 | 0 | -1 | -2 | | < 1 | Α | Α | В | С | ם | F | F | | 1 | A | В | В | С | D | F | F | | 2 | ٨ | В | С | D | D | E | F | | 3 | В | В | С | D | D | E | F | | 4 | В | С | С | D | D | מ | E | | 5 | С | С | D | D | D | D | Ε | | 6 | С | c | ם | D | D | D | ם | | > 6 | С | D | מ | D | D | D | D | ^{*}A copy of this memorandum is on file in the Studies and Analysis Office, CRDEC. Table A-6. Diffusion Parameters in Forest Terrain | حصیه داشیسا | Vin | dspeed | | | | | |-------------|-----------------------------|------------------------------|---------|-------------------|------------|--------------------| | | rence
e canopy | Transport
Under canopy | a | s _{y100} | 8 | S ₂ 100 | | ab µ | 10/80 C | m/sec | | y 200 | | 2400 | | Deciduou | Forest, Wi | ter | | 1 | | 1 | | 1 | 0.45 | 0.089 | 0.8 | 12.8 | 1.2 | 8.97 | | 5
12 | 2.20
5.40 | 0.45 | 1.0 | 12.1
12.0 | 1.2 | 9.66
10.35 | | 12
19 | 8.90 | 1.1 | 1.0 | 12.0 | 1.2
1.2 | 10.35 | | | | Coniferous Forest. | | | | | | 1 | . 20000 0110 | 1 0.089 | 1 0.8 | 18.2 | | 12.96 | | 5 | | 0.36 | 1.0 | 17.5 | 1.3 | 13.78 | | 12 | | 0.8 | 1.0 | 16.8 | 1.3 | 13.78 | | 20 | | 1.3 | 1.0 | 14.5 | 1.3 | 13.78 | | Conifero | us Forest | | | | | | | 1 | | 0.089 | 1 0.8 | 23.5 | 1.3 | 14.59 | | 5 | | 0.36 | 1.0 | 22.5 | 1.3 | 15.4 | | 12
20 | | 0.8 | 1.0 | 19.0 | 1.3 | 15.4 | | | | 1.3 | 1.0 | 14.0 | 1.3 | 15.4 | | | ciduous and
duous Forest | Coniferous Forest,
Summer | Summer, | | | | | 1 | | 1 0.045 | 1 0.8 | 1 29.0 | 1.4 | 20.4 | | 5 | | 0.22 | 1.0 | 26.5 | 1.4 | 20.4 | | 12 | | 0.54 | 1.0 | 22.5 | 1.4 | 20.4 | | 20 | | 0.89 | 1.0 | 16.5 | 1.4 | 20.4 | | Tropical | Rain Forest | • | • | 1 | • | • | | 1 | | 0.045 | 1.0 | 53.0 | 1.0 | 34.5 | | 5 | | 0.13 | 1.0 | 36.0 | 1.0 | 34.5 | | 12
20 | | 0.27 | 1.0 | 26.0 | 1.0 | 34.5
34.5 | | •• | | 0.43 | 1 | 1 23.0 | 1 | ,,,, | #### LITERATURE CITED - 1. Technical Paper No. 10. Methodology for Chemical Hazard Predictions. Department of Defense Explosives Safety Board. March 1975. UNCLASSIFIED Report. - 2. Solomon, Irving <u>et al</u>. ORG Report 40. Methods of Estimating Hazard Distances from Accidents Involving Chemical Agent. Operations Research Group, Edgewood Arsenal, Maryland. February 1970. CONFIDENTIAL Report. - 3. Milly, George H. ORG Study No. 17. Atmospheric Diffusion and Generalized Munitions Expenditures. Operations Research Group, Army Chemical Center, Maryland. May 1958. UNCLASSIFIED Report. - 4. Robinson, Philip E. Model for the Estimation of Concentration Levels from a Finite Time (Semi-Continuous) Release. FORTRAN Programs Listing, Systems Analysis Office, Edgewood Arsenal, Aberdeen Proving Ground, Maryland. June 1975. UNCLASSIFIED Report. - 5. Chemical Engineers' Handbook, 3d Edition. J.H. Perry, Editor. McGraw-Hill Book Company, Inc. New York, N.Y. 1950. - 6. Rife, R.R. THAMA Report No. DRXTH-ES-TM-81101. Calculation of Evaporation Rates for Chemical Agent Spills. March 1981. UNCLASSIFIED Report. - 7. Chen, N.H. Empirical Equation for the Collision Function on Lennard-Jones Potential for Gas Diffusion Coefficient. Ind. Eng. Chem. 51, 1494 (1959). - 8. Handbook for Chemical Hazard Prediction. U.S. Army Materiel Development and Readiness Command. March 1971. UNCLASSIFIED Document. - 9. Whitacre, C. Glenvil. ARCSL-TR-79023. Downwind Hazard from Bursting M23 Land Mine. April 1979. UNCLASSIFIED Report. - 10. Briggs, Gary A. AEC Critical Review Series, No. TID-25075. Plume Rise. November 1969. UNCLASSIFIED Report. - 11. AEC Report ORO-99. A Meteorological Survey of the Oak Ridge Area. U.S. Weather Bureau, Washington, DC. 1953. UNCLASSIFIED Report. - 12. Moses, H., Strom, G.H., and Carson, J.E. Effects of Meteorological and Engineering Factors on Stack Plume Rise. Nucl. Saf. 6(1), 1-19 (1964). - 13. Briggs, Gary A. Some Recent Analyses of Plume Rise Observation. Proc. Second Int. Clean Air Congr., Academic Press. New York, NY. 1971. - 14. Morton, B.R., Taylor, G.I., and Turner, J.S. Turbulent Gravitational Convection from Maintained and Instantaneous Sources. Proc. R. Soc. London Ser. A 234, 1-23 (1956). - 15. Thomas, F.W., Carpenter, S.B., and Colbaugh, W.C. Plume Rise Estimates for Electric Generating Stations. Philos. Trans. R. Soc. London <u>265</u>, 221-243 (1969). - 16. Dumbauld, R.K., Bjorklund, J.R., and Bowers, J.F. NASA Contractor Report CR-61327. NASA/MSFC Multilayer Diffusion Models and Computer Program for Operational Prediction of Toxic Fuel Hazards. NASA Marshall Space Flight Center, Huntsville, Alabama. 1973. UNCLASSIFIED Report. - 17. Turner, D.B. Workbook of Atmospheric Dispersion Estimates. p.
53. Public Health Service Publication 999-AP-26, Robert A. Taft Sanitary Engineering Center, Cincinnati, OH. 1967. - 18. Solomon, Irving et al. ORG Report 44. Hazards Associated with the Handling and Storage of M55 Chemical Rockets (U). Operations Research Group, Edgewood Arsenal, MD. May 1971. CONFIDENTIAL Report. - 19. AEO Report No. 24-77. T410 Propagation Between Munitions for Palletized M61 Rockets, Ammunition Equipment Office. Tooele Army Depot, Tooele, UT. October 1977. UNCLASSIFIED Report. - 21. Turner, D. Bruce. Relationship Between 24-Hour Mean Air Quality Measurements and Meteorological Factors at Nashville, Tennessee. J. Air Poll. Contr. Assoc. 11, 483-489 (1961). APPENDIX B NOTES ON PROGRAM CONSTRUCTION Blank #### APPENDIX B #### NOTES ON PROGRAM CONSTRUCTION ### 1. INTRODUCTION The following is a collection of notes on the internal workings of the D2PC program. These are like external comment cards (on paragraphs). The normal user of the program will not need to remember all of this, but it should be useful for any future modifications. The program is written in FORTRAN 77 and was originally compiled and tested on the UNIVAC 1100/60 computer. The source program was then transferred to an IBM compatible Eagle PC and recompiled with microsoft FORTRAN 3.3. The only changes made in the source code were the format of the INCLUDE statement in MASTER (see Section B-5 below) and the addition of a back slash (\setminus) to line 27 of subroutine DEF. This permits keyboard entries to be displayed on the same line with the word INPUT. #### 2. COMMON Communication between MASTER and the subroutines is, for the most part, accomplished through a block of unlabeled common (107 words). With the expansion of the ALL statement to include all input variables, common was extended to all of the subroutines except ERF, WOODS, UNT, and READA. The other subroutines that have arguments in their CALL statements (EVAP, PLRS, STAB, and DEF) employ the common block but identify only a segment of the variable names in each. Of course, the segment in each subroutine must coincide with the position in MASTER. This is accomplished by introducing dummy arrays before and after the segment to position the variable of interest. The remaining values are exchanged through the argument list. The MASTER and subroutines DDS, CDS, and OLIST contain the complete common list. ### THE ALL QUESTION Beyond the exchange of information, the common block of data is also used by MASTER to assign values to the variables during the random order input from the ALL question. This is accomplished through a parallel array. PNU, which lists the three-letter literal name of each variable as it is known in the ALL question. The PNU array corresponds to the COMMON block beginning with variable PR(1) and ending with ID2. This random order input is accomplished by first searching the PNU table to identify the position of the variable name and then storing the argument in the corresponding position in COMMON. The variables PR(1), LOCT(1), and IPR(1) are taken as the reference positions. There are several complications in this storage process. The variable name is always alphabetic, but the argument can be real, integer, or alphanumeric. The real and integer can be entered through the free format available in FORTRAN, but an alphabetic input in the data field is more troublesome. This is accomplished in FORTRAN 77 by reading the field, initially, as a character string and then rereading this string with different formats. This created another problem in that the rereading statement (where the string variable name is given as the input channel) would not accept the free format designation. The free format is approximated by using the BN (blank null) option in the format; this permits free positioning within the field specified, but each variable must be in a new field as specified. Thus, the free format is limited to one variable per input. This is acceptable for the ALL question since the first field is always three alphanumeric characters, and only the second field needs to be in free format. Table B-1. Storage Process | | Vari | able | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Variable | | | | |-----|---------|---------|---|---|----------|---------|----------|--| | | Literal | Program | J | | Literal | Program | J | | | 1. | TIM | RP(1) | 1 | 35. | CRD | CR | 1 | | | 2. | DLX | DXT | • | 36. | SLA | SLA | 1 | | | 3. | HTS | HT | | 37. | SLO | SLO | ī | | | 4. | HML | HML | | 38. | CCT | CC | ī | | | 5. | SXS | SXS | | 39. | CHT | CH | ī | | | 5. | SYS | SŸS | | 40. | SUN | ĀĒ | ָר.
ר | | | 7. | SZS | SZS | | 41. | PMM | PMM | ī | | | 3. | TMC | TIVCH | | 42. | ZZO | ZO | • | | | 9. | WND | ÜT | 1 | 43. | LOC | LOCT(1) | 1 | | | io. | BRT | BR | • | 44. | SEA | SEAT | i | | | ii. | SKF | SF | | 45. | MUN | MUNT | i | | | 12. | TMP | TMP | 1 | 46. | AGN | AGNT | î | | | iā. | AL.F | ALFA | • | 47. | REL | REL | i | | | 14. | SYR | SY100 | | 48. | STB | MTC | i | | | 15. | BTA | BETA | | 49. | SUR | SUR | i | | | 16. | SZR | SZ1 00 | | 50. | WOO | WT | i | | | 17. | SMH | Z | | 51. | HLD | ••• | 1 | | | 18. | REF | RC | | 52. | RLS | | | | | 19. | SEV | Ÿ | | 53. | 1120 | | | | | 20. | qqq | ġs | 1 | 54. | IRT | IPR(1) | | | | 21. | ŤĚŸ | ŤĚVP | ī | 55. | NDI | ND | | | | 22. | ARE | SAVP | ī | 56. | 0P0 | IPO | | | | 23. | LEN | FL | i | 57 . | 2MC | I 2MC | | | | 24. | FMW | FMW | i | 58. | IMA | IMA | | | | 25. | FMV | FMV | 1 | 59. | OPC | IPC | | | | 26. | VAP | VΡ | i | 60. | IMM | IMM | 1 | | | 27. | BPT | BP | i | 61. | IDD | IDD | î | | | 28. | HST | HS | • | 62. | HRS | IHR | i | | | 29. | DST | DS | | 63. | NOV | NOV | • | | | 30. | TST | TSC | | 64. | INP | INP | 1 | | | 31. | VST | VS | | 65. | MNR | MRL | 4 | | | 32. | RDE | RDE | | 66. | NMU | NMU | 1 | | | 33. | FRO | P | | 67 | NC I | ND | | | | 34. | HRL | HR | | 0/ | 110 1 | 110 | | | For convenience, this storage process divides the PNU table into three segments. Elements 1 through 42 are input as real variables; 43 through 53 are alpha, and 54 through 67 are integer. The integer portion uses variable IPR(1) as a new reference point. Table B-1 lists the variable names as identified by PNU, the name of the variable as it appears in COMMON, and the corresponding flags in the J table. (The J table is discussed later under rescan). The control variables (ALL, STP, RST, RSN, GTO, etc.) do not require storage of an argument, and these are intercepted by a scan against PNUC before the scan of the PNU table. The commands hold (HLD) and release (RLS) are identified from the PNU table to determine the value of the index I. An additional scan of the PNU table is then performed with the argument (PRT) to establish which variables are to be flagged for hold. This generates the index II, which stores or clears a flag in the K array. The operation of the program rescan in successive runs was discussed in the body of the report. The mechanism that controls this rescan is based on the sum of J(I), which is accumulated with each entry in the ALL question. When the word ALL is given, this sum is tested and if greater than zero the rescan will occur. ### 4. INDEX NAMES All of the multiple choice answers that are read in questions 2, 3, 4, 6, 8, and 9 are converted to integer index values for use in the program logic. Table B-2 identifies the variable name with the index name for each. | Variable | Index | |----------|-------| | LOC | IL | | SEA | IS | | MUN | IMU | | AGN | IA | | REL | IR | | STB | IM | Table B-2. Variable and Index Names ### 5. THE INCLUDE STATEMENT The MASTER program contains an INCLUDE (line 22). The operation of this statement will be explained to help the user develop an alternative if his system does not permit the INCLUDE statement. In the UNIVAC version of this program the statement appears as INCLUDE HMLMDR. Here HMLMDR is a FORTRAN PROC that is listed at the end of the program (Appendix E). In operation, the PROC is included at compile time as if the statements were written into the program. In the 1100/60 system, the PROC must be prepared by processing with a PDP,F processor and available in the file whenever the calling program is compiled. For the MICROSOFT processor, the format of the INCLUDE statement is changed to \$INCLUDE: 'HMLMDR.FOR' with the dollar sign in column 1. #### INTERNAL INDICATORS Internal indicators are variables that are assigned values within a program to convey information to another part in the program or to remember for a later time. A few of these will be discussed here for the user's (programmer's) information. The indicator IDEP is used by MASTER to select the downwind model in subroutine DDS. A value of -1 indicates that the instantaneous release of HD is requested. This will cause DDS to CALL HD42, which will compute the airborne source and assign special diffusion parameters. IDEP is assigned a value of 1 when the inhalation-deposition model based on the M55 rocket is used. Here the vapor source is taken as 13 percent of the fill weight, and the downwind dosage at each distance is converted to the intraveneous dose, which is then added to the percutaneous dose from the impaction model. IDEP is assigned a value of 2 for the M23 land mine. The downwind hazard calculation for the M23 is based on the percutaneous dose alone. Both the M55 and M23 models are part of DDS. The indicator I2MC is the internal equivalent of 2MC in the ALL statement and is used to control the 2-minute correction in DDS. Normally the 2-minute correction is applied to GB and VX vapor at levels of response above "no effects." In program D2 the D(1) level of response will not contain the 2-minute correction unless specifically instructed. In normal operation, when the response dosages are drawn from the tables automatically, the "no effects" value is written into D(1). Then, if the value of MNR is set to zero, the DDS subroutine
will change I2MC to zero after the distance for D(2) has been computed, and thus drop the 2-minute correction for D(1). In the event that one does not wish I2MC to change for D(1), a hold can be placed on I2MC (HLD 2MC) in the ALL question. The hold flag is stored in the K table, but the K table is not available to subroutine DDC. Therefore, the hold signal is transmitted to DDC by setting the value of I2MC at 1 instead of 2, which is the usual 2-minute correction signal. The K table is used by MASTER to remember the variables that have been flagged as hold. This is a 67-element table that corresponds to PNU. A flag can be set for any variable (in ALL), but only the few that can be overwritten by rescan have inhibit tests installed. Element 67 in the K table corresponds to NCI in the PNU list. This element is used to place an automatic hold on NCI when IMA is set to 1, 2, or 3. The value of K(67) is given the value of PRT at the time 1MA is identified in the ALL statement. Then, since IMA = 0 in the dosage configuration, this releases the hold on NCI automatically. The D table in COMMON is used to store both the values of DI and CI, and NDI and NCI are defined within the program as ND. Thus, a hold placed on either NDI or NCI will prevent the table look-up of DI. When the plume rise subroutine, PLRS, is called by specifying releases STK, STJ, FLS, or FIR, a special programming problem is created by permitting the cloud to rise with downwind distance (OPC = 2 or 3). When these release modes are specified, the MASTER calls PLRS with the argument XI set to zero. This begins a process in PLRS that can list the DHT = f(x) table (OPC = 1 or 3) or the various values of DHTMX, which is the maximum cloud rise. In this process, the distance for maximum rise (XMX) is stored, and the stack height (HST) is added to DHTMX and stored in COMMON as HT. This is the value used by DDS or CDS if CPC is given as 0 or 1. If OPC is given as 2 or 3, this maximum height is listed as the release height in the second line of output from DDS or CDS, but HT is now recalculated for each downwind distance and listed in the output. Secretary reserves hereasts To control the interchange between PLRS and DDS or CDS, a control indicator, IRTP, is initially assigned a value of IRTP = 1 (or IRTP = 0 when 4 < IR < 9) in DDC or CDC. This first controls the bypass of CALL PLRS. If PLRS is called, IRTP is redefined in PLRS as -1 when OPC = 2 or 3. Then as x increases beyond XMX, the value of IRTP is changed to one. This now bypasses the call to PLRS. IRTP is also used in the logic of selecting the contour length (or hazard distance) to a specified dosage. Here the calculation of downwind distance continues one cycle beyond the height where the maximum height of the cloud has been reached. This prevents the program from selecting the hazard distance from the first mode of the bimodal distribution, which can be caused by the rising cloud. The indicator IER is used in the interpretation of question 15 to remember that there was an error on the initial reading of PRT. After PNUT is identified, IER causes PRT to be reread as an alpha field. The variable IRL is set to one to remember that the dosages of interest have been drawn from the tables and thus that the interpolated distances can be labeled on output (1%, ND, NE). Values that are input with NDI are not labeled. The indicator ISM is set to one when the command SMD is used to initiate execution of DDS. When ISM equals one, the table of dosages (DS(K)) is not cleared from the previous run. The dosages for corresponding values of X are always added to the current value so that this will sum the dosages from the previous run (or runs) with the present and thus accumulate the dosages for multiple releases. The arguments interchanged with subroutine DEF are normally the question number, IQ, and the return indicator, IRT, that tells the calling subroutine when the question has been asked (0 = N, 1 = Y). (Note that this internal IRT is different from the IRT in the control commands.) Many variations are used. A zero value for IQ causes the IQT table (which remembers which questions have been asked) to be cleared to zero; a negative question number clears the block on that question only. An IQ value greater than 40 will print the options and definitions for the question defined by the number minus 40. An IQ value of 39 prints the information table when NOV equals 3. When IQ equals 40, a negative value of IRT will print one of the four tables requested with the TAB command. A positive value of IRT will list the options and definitions requested for the question requested by a DSP command. An IQ value of 40 and an IRT of zero prints the table definition requested by 24444 three question marks. These controls are set up in the MASTER in response to commands TAB. ???. and DSP. When TMC (time to met change) is assigned a value in the ALL question. the program converts this time into the distance (XCH) the cloud would travel at the specified wind speed. If the distance to minimum response exceeds XCH, the program will stop with the questions: > INPUT: STB INPUT: WND, HML, TMC. This is a request for the new met conditions. The new value of TMC is now the length of the next interval in minutes. Internally, the interplay between MASTER and DDS is controlled by TIVCH, which transmits the value of TMC to DDS, and the indicator, IMTCH, which controls the special return to MASTER. #### 7. ADDITIONAL CAPABILITIES There is a data base for stability categories I and N. These are recognized by MASTER, and values for the diffusion parameters are given in DDS and CDS. These parameters are intended for inversion and neutral stability in urban areas. These values were taken from a 1957 Fort Detrick Report* and further study is planned. An additional capability is a provision to compute the cloud width with distance (OPO = 3). The user is cautioned in following these estimates of width in safety applications. The width is measured from the pattern centroid, but the centroid is subject to shifts with wind direction, terrain, and obstructions. Thus the width is useful for area calculations, but a safety corridor should be wider. The commands RUN and PEEK are intended for deep debugging. The RUN command will cause the program to execute the downwind hazard estimate without considering if the program should first rescan. The PEEK command will cause the program to display the current values in COMMON. The PEEK options are as follows. - PEEK 1 List QT(), TWL() 2 List DI(), DIL() - 3 List 42 real values - 4 List 11 alphanumeric codes - 5 List 21 integer values - List D-A generated by vapor depletion run Options 3, 4, and 5 will display the three-character code for each variable (TAB 4) with the current numeric value. ^{*}CML 2564. Semi-Annual Report. April-September 1954. Contract #DA-18-064-CML-2564, Department of Chemistry, Stanford University. UNCLASSIFIED Report. #### SUBROUTINE UNT The units conversion capability provided by subroutine UNT is designed to be invisible to the user when conventional metric units (as specified in the questions) are used. That is, the user needs to input no special code to identify these units. Other units, however, must be identified so that the program can initiate the conversion. ### 9. SUBROUTINE READA Subroutine READA is provided to extract the units conversion code from numeric inputs and call UNT. The arguments are defined as follows: UM is the unit code IA is the agent index PRT is the argument being converted IQ is the question number IRT is the return message to repeat. The argument is processed as PRT but returned to the calling program as the fourth argument in the call statement. ### 10. SUBROUTINE OLIST The text of the numbered questions now come from subroutine QLIST. In operation the program calls DEF with the question number. DEF determines if the question has been asked and if not prints options and definitions as directed by the value of NOV. It then calls QLIST, transmitting the value of IRT. If the question has not been asked, the question and code are printed. On rescan when the question has been asked, QLIST also recovers the current value of the parameters from COMMON and displays this with the question. The text of the questions is stored as array QTAB and the three-character parameter codes are listed in a parallel array, SYM. When IRT = 1, the text of the question and the parameter code indicated by IQ are displayed. When IRT = 1, the question and code are followed by the current value of the parameter. This is accomplished through array IQR, which identifies the location of each parameter in COMMON in terms of the question number. Another array, IQM, specifies how many values are associated with each question. The use of arrays PR(1), LOCT(1), and IPR(1) as markers in the common table is recognized as something of a tour de force in this program. Equivalence arrays would have been easier to follow (or explain). It should also be noted that placing the character strings in COMMON is not standard for the UNIVAC FORTRAN 77 and it will complain, but it still works. ### 11. SUMMING D(X) A two-column table, DS (dimensioned 51,2) is defined in subroutine DDS to sum dosages at corresponding distances from multiple releases. The current (last generated) dosages are written in level 1 with each execution. Level 1 may be summed into level 2 with the command SMD. If the command SMP is given before the last ALL, the next downwind distance is distance based on the last Sum (level 2) and the current DP (level 1). The Sum column is cleared with the command SMC. These operations are performed in subroutine DDS and are controlled from MASTER by indicator ISM. ISM is set to zero for SMC, to 1 for SMD, and 2 for SMP. Otherwise, ISM equals 3. These control commands are intercepted in the PNUC loop in HDS3 (line 250). The commands SMC and SMD set the value of ISM in HDS3 and then call DDS. In DDS
the value of ISM causes DS(I,2) to be cleared or summed from DS(I,1). Control then returns to the ALL loop in HDS3. The command SMP sets ISM to 2, which will cause DS(I,2) to be added to DP at each X in the next execution of DDS. ISM is set to 3 each time the ALL loop is entered. #### 12. VAPOR DEPLETION The vapor depletion model that is described in Appendix C is implemented in the program by subroutine VDPL. This subroutine is divided into four parts which are (in effect) entered separately. The first computes the deposition velocity, DEVP, as a function of wind speed, stability, and roughness length. The second entry estimates the peak dosage (or concentration) and establishes the table of dosages over which the area will be integrated. The lower limit for this distribution is taken as one-tenth of the minimum dosage of interest specific in the main program. This dosage-area table can be output at the end of the program with a PEEK 6 command from the ALL question. The output option, OPO 4, will cause the contour half-widths for this distribution to be listed and then the dosage-area table. The third entry is called for each downwind distance, and the area coverage is accumulated as a function of X. With each call a new estimate of the function of the source still airborne (SDEPL) is made and the adjusted peak value is returned. Two peak values (DP and DPA) are transmitted to the subroutine to accommodate the 2-minute correction for GB and VX. (The area distribution is based on the noncorrected value.) The other parameter values (DX, DXA, XS, and XCH) are provided to adjust the area integration when a stability change is called from the master program. The fourth entry point lists the dosage-area distribution. This is printed by a PEEK 6 or at the end of a run with OPO 4. The UNIVAC version of this program uses the different entry points. The PC version enters at the top and then branches to the section as directed by the indication INT. The function of the source remaining airborne (SDEPL) is printed for each distance when OPO is greater than zero and before each estimated distance when OPO equals zero. The area is accumulated by summing the rectangular strings defined by delta-X, or DX, and the contour half-width. This is rather crude and can be improved by decreasing DX from the default value of 10. This can be changed by assigning a new value to DLX in the ALL question; this value will be augmented by the program according to the following rules: If $$(X \ge DX*10.)$$ $DX = DX*10.$ with $X_{i+1} = X_i + DX$ except $X_1 = 1$ and $X_2 = DX$ Thus, DLX should be selected with the progression it will produce in mind. A value of two is a reasonable alternative. ### 13. DATA TABLES IN D2PC The following list identifies the data tables for each subroutine in program D2PC. These variables are selected with the expectations that some users may wish to add to the present data sets or substitute of the set in these tables. The dimensions of each table are listed, and each commencent is specified for cross reference. The parameters marked with an asterisk would require logic changes in the program if these are altered. Those marked with two asterisks would require logic changes if certain items (numeric position) were changed. ### HDS3 ``` HMLT (6, 4, 11) Height of the mixing layer (m) Stability categories A + F 4 Seasons winter to fall Sites specified 11 QF (10, 3) Item fill weights (mg) 10 Items F111s 3 SYSM (10) Lateral source sigma for each item (m) SZSM (10) Vertical source sigma for each item (m) PMMT (12) Average atmospheric pressure at each site (mm Hg) DI (3, 17) Dosage response levels (mg-min/m^3) Levels (ascending dosage) 17 Substances ``` ``` FMilT (17) Molecular weight of substances *RELT (10) Methods of release **AGN (17) Substance codes (2 characters) (first three have complex logic control) *PNUC (16) Control codes (3 characters) *PNU (77) Parameter codes (3 characters) Rescan indicator for parameters *J (67) MUN (10) Item codes *IST (11) Stability codes (1 character) LOC (12) Site codes (3 characters) SEA (4) Season codes (3 characters) EVAP AGN (15) Substance codes (2 characters) FMW (16) Molecular weight FMV (16) Molecular volume 16th space for read-in PP (16) Boiling (°K) A (15) B (15) Constants for vapor pressure of substances C (15) FP (15) Freezing point (°K) DDS CDS ALFAT (6) Alfa for Pasquill Category (A + F) BETAT (6) Beta for Pasquill Category (A + F) SY100I (6) Reference sigma Y at 100 m for instantaneous release (m) SY100T (6) Reference sigma Y at 100 m for continuous release (m) SZ100T (6) Reference sigma Z at 100 m (m) *Revision will require program logic changes. **Certain items (in numeric order) will require logic changes. ``` Appendix B ``` *SY100C (2, 3) Reference sigma Y at 100 m in urban areas (m) 2 Stability (neutral and stable) 3 Wind speed classes *SZ20C (2, 3) Reference sigma Z at 20 m in urban areas (m) 2 Stability (neutral and stable) 3 Wind speed classes *BETAC (2, 3) Beta for urban areas Stability (neutral and stable) 3 Wind speed classes *ST (11) Stability codes (A-F, N, I, U, S, W) RL (3) Response level labels UNT UMT (25) Input unit code (2 characters) **UC (25) Conversion constant (4th is °F + °C) DN25 (18) Density of substances at 25 °C (18th is space for read-in) MNE (34) Standard names of units IK (25) Selects output for units input QLIST IQR (36) Locates variable in common list by questions IQM (36) Specifies number of variables by question QTAB (37) Question list (30 characters) (37th extension of question 29) SYM (37) Symbol for variable by question VDPL PT (6, 3) PT from model by stability and surface By stability (A + F) 3 By surface type (flat, rolling, sea) ITT (12) Surface type by site FKMS (6) kms from model by stability (A + F) ``` *See footnote on page 70. ZOT (12) Roughness length by site (cm) Blank APPENDIX C by Dale W. Sloup ## APPENDIX C # VAPOR DEPLETION #### 1. INTRODUCTION 五五年 日本十二 十二日日日日日十二 After agent is released from chemical munitions, fine aerosols and gases transport with the wind and are eventually removed from the atmosphere by deposition upon many types of surfaces (water, soil, vegetation, etc.) with possibly some chemical changes occurring with time. Atmospheric turbulence, Brownian motion, impaction, and sorption are some of the processes causing agent to be dropped from the cloud and retained on surfaces. Control Control Control The most common mathematical techniques for consideration of the agent fall-out mechanisms and surface deposition are called the "source depletion" and "partial reflection" models. 1 These models apply to very fine aerosols and vapors of approximately 10 μ m or less, in diameter. The partial reflection approach seems to perform well near the source and is fairly easy to use. However, the "source depletion" technique has been shown to perform better for far downwind distances. For this reason, the source depletion course was followed for use in our general chemical hazard prediction model. Chamberlain² and other investigators have presented the mathematical derivation of a depletion factor as a function of downwind distance for various continuously emitting plume type sources. However, as far as can be determined, source depletion models that characterize "instantaneous" type source releases, such as would be expected for chemical projectiles and rockets, have never been reported in the open literature. Therefore, an attempt was made to adapt the "continuous source" approach to an instantaneous release. However, this did not work out because the numerical integration became quite messy and was not followed through. ## EMPIRICAL DEPLETION MODEL Still faced with a need for an instantaneous depletion technique, an alternate empirical approach was proposed. This proposed technique and dosage requires calculation of an effective deposition velocity (ν_d) and dosage and/or concentration area coverage as a function of downwind distance. The ν_d values is easy enough to calculate, and the current D2 program is readily adaptable to computing dosage/concentration contours. Hence, this simple empirical approach was chosen for incorporation into the Chemical Hazard Prediction Methodology and is presented below. For a surface that has perfect retention of the material reaching it, the ν_d value can be determined in terms of the wind-speed profile, friction velocity, and surface roughness length parameter as follows: Using the wind speed profile investigated by R. Frost⁴ and represented by a power law function across stability conditions as follows: $$u(z) = u(2) \cdot \cdot \cdot \left(\frac{z}{2}\right)^{\lambda}$$ where u(2) is the 2-meter wind speed λ is the Frost power parameter and Using the following relationship, compute the friction velocity parameter 5 (u*) $$u_{\star} = \lambda \cdot K_{m}^{+} \cdot u(2) \left(\frac{\pi}{2}\right)^{\lambda}$$ where R_{m}^{\star} is a generalized stability parameter with the following values For near surface estimates, z is set equal to 0.01 meters since $u^* \neq 0$ at z = 0. Now Compute the surface deposition velocity 5 (ν_{d}) using the following formula $$v_{\rm d} = \frac{u_{\star}^2}{u(z)} \qquad \left(1 + \frac{u_{\star}}{u(z)} \cdot {\rm g}^{-1}\right)^{-1}$$ again using z = 0.01 for near surface estimates. This equation is correct only for vapor adsorption material. The $\rm B^{-1}$ parameter (the dimensionless reciprocal Stanton number) can be computed as follows: $$B^{-1} = 0.06 (196 \cdot u_{\star} \cdot z_{o})^{-0.45}$$ whe re \mathbf{u}^* is computed as stated above and zo is the conventional surface roughness length. The B-1 equation above was deduced from the following formula6 $$k B^{-1} \sim 0.2 (30 R_{e_{+}})^{0.45} \cdot \sigma^{0.8}$$ Appendix C with the following assumptions, k (Von Karman's constant) equals 0.4, the Schmidt number o equals 0.076. Using Reynolds number $$R_{e_*} = \frac{u_* z_0}{v}$$ where ν is the
kinematic viscosity of air and using a value of 0.153 cm^2/sec , then the following equation is obtained $$.4 B^{-1} = 0.2 \left(30 \left(\frac{u_{*}z_{o}}{.153}\right)\right)^{0.45} \cdot 0.076^{0.8}$$ This reduces to the equation, $$B^{-1} = 0.06 (196 u_{\star} z_{\odot})^{0.45}$$ as stated above. Now that the technique for calculating the ν_d parameter has been presented, formulation of the source depletion factor can be expressed as follows: The factor for the diminishing amount of material remaining airborne is defined as: $$\frac{O(x)}{O(0)}$$ where Q(o) is the initial amount of agent released in mg for dosage. Then the amount of material deposited within a dosage contour class can be estimated by using the following functional relationship, $$QD(x) = \sum_{i=1}^{ND} \left[\left(\frac{D(i) + D(i+1)}{2} \right) \cdot \left(AR(i) - AR(i+1) \right) \cdot v_d \right]$$ where D(I)'s are the dosage contour levels in ascending order, and AR(I)'s are the corresponding accumulative areas as a function of downwind distance-x for these dosage contours. vd is the vapor deposition velocity as calculated above in meters per minute. then The resulting source strength factor as a function of downwind distance x can be calculated for use in the Gaussian equations as follows: $$\frac{Q(x)}{Q(0)} = \frac{Q(0) - QD(x)}{Q(0)}$$ then, from the above equation, the axial peak dosage can be adjusted for vapor depletion for the next x-distance as follows: $$DP(x+1) = DP(x+1) \cdot \left(\frac{Q(x)}{Q(0)}\right)$$ The above equations were presented using dosage terms. When the user asks for concentration estimates from the program, then the program logic has the following changes. Q(o) becomes a rate of release; the D(I)'s are in terms of concentration, mg/min; and the AR(I)'s are the corresponding areas for those concentration contours. Then, the axial peak concentration is adjusted as a function of downwind distance -x as $$CP(x+1) = CP(x+1) \cdot \left(\frac{Q(x)}{Q(0)}\right)$$ The rest of the model constants and relationships used in calculation of the ν_d parameter remain the same as for dosage. The estimate of the fraction of material remaining airborne $\frac{Q(x)}{Q(0)}$ as a function of distance is based upon the amount of area accumulated across dosage contour classes. Hence, this method is sensitive to the number of contour levels chosen (ND) and the incrementation step of the x-distance in representing cloud coverage. These parameter values are internally controlled by the D2PC program and are designed to provide reasonable results. We feel this approach to be a reasonable alternative for lack of a more vigorous mathematical form. The advantage is that it is not limited in use. It applies equally well to dosage or concentration predictions for partial or total dosage times and across all source release heights and types (point, volume, continuous emitting). ## MODEL VALIDATION No attempt has been made to verify this theory with actual field experimentation. However, the program has been run to compare its predicted depletion factors against estimates reported in the literature and to demonstrate the expected change as a function of stability with downwind distance. Table C-1 provides the vertical and horizontal reference distance standard deviations and expansion exponents representing three investigators. The Hansen and D2PCA diffusion parameters are taken directly from the referenced reports; however, what are identified as Pasquill parameters are rather coarse straight-line estimates through the curves provided in reference 7. Table C-2 shows the comparison of the three diffusion sets (Pasquill, Hansen, D2PCA) to the "SLADE" depletion values extracted from continuous source depletion curves on page 205 of reference 7. For the Hansen results, a surface roughness value of z_0 = 10 cm set was used. To be compatible with the other two, a z_0 = 1 cm set of values for σ_{z100} and B should have been used. Then the results for Hansen would have followed the D2PCA predictions much closer than the Pasquill values in Table C-2. ## 4. CONCLUSIONS Some conclusions that can be drawn from Table C-2 are: - Using this empirical depletion technique, the D2PCA diffusion parameters continue to keep the amount of airborne vapor up closer to the "SLADE" estimates for stability categories A, B, and C. However, for stability categories D, E, and F, D2PCA, Hansen and Pasquill continue to hold the amount of airborne vapor up when "SLADE" shows it should be falling off significantly. - Overall, for the first one-thousand meters all three sets of diffusion parameter do equally well in comparing with the "SLADE" estimates. - For hazard analysis studies, it appears that this technique can be used to improve the predictions and provide safe conservative estimates across stability categories and potential diffusion values. Table C-1. Diffusion Parameters Values Used to Compute the Results of Table C-2 | Stability
category | Investigator | [⊄] y100 | rı, | ⁰ z100 | β | |-----------------------|--------------|-------------------|------|-------------------|-------| | A | Pasquill* | 25.2 | 0.90 | 18.0 | 1.63 | | | Hansen** | 25.2 | 0.90 | 17.6 | 0.90 | | | D2PCAt | 27.0 | 1.0 | 14.0 | 1.4 | | • | Pasquill | 20.2 | 0.90 | 11.3 | 1.191 | | | Hans en | 20.2 | 0.90 | 11.3 | 0.85 | | | D2 PCA | 19.0 | 1.0 | 11.0 | 1.0 | | C | Pasquill | 13.9 | 0.90 | 8.9 | 0.852 | | | Hansen | 13.9 | 0.90 | 8.9 | 0.81 | | | D2PCA | 12.5 | 1.0 | 7.5 | 0.90 | | D | Pasquill | 9.02 | 0.90 | 6.5 | 0.682 | | | Hansen | 9.02 | 0.90 | 6.5 | 0.76 | | | D2 PCA | 8.0 | 0.90 | 4.5 | 0.85 | | 2 | Pasquill | 6.43 | 0.90 | 4.0 | 0.664 | | | Hansen | 6.43 | 0.90 | 4.0 | 0.73 | | | D2PCA | 6.1 | 0.80 | 3.5 | 0.80 | | 7 | Pasquill | 4.80 | 0.90 | 2.6 | 0.633 | | | Hansen | 4.80 | 0.90 | 2.6 | 0.67 | | | D2 PCA | 4.0 | 0.7 | 2.5 | 0.75 | ^{*}These estimates are straight-line estimates through the curves. 7 **Translated to reference distance of 100 meters. 8 † Taken from the earlier D2PC report. Table C-2. Source Depletion Fraction Q(x)/Q(o) for a Wind Speed U₂ of 1 m/sec and v_d of 0.01 m/sec CONC, Values for a Continuous Source (Surface Release) | Stability category | Investigator/
Diffusion category | 101 | Distance
10 ² | from source
103 | (meters) | 105 | |--------------------|--------------------------------------|-------------------|-----------------------------|--------------------------|--------------------------|--------------------------| | A | Slade* Pasquill** Hansent D2PCAtt | .95
.93
.94 | .80
.74
.81 | .75
.68
.66 | .71
.46
.46 | .70
.14
.14 | | В | Slade
Pasquill
Hansen
D2PCA | .92
.93
.93 | .75
.71
.73 | .62
.58
.56 | .60
.41
.38 | .59
.13
.15 | | С | Slade
Pasquill
Hansen
D2PCA | .92
.93
.93 | .70
.71
.71 | .55
.53
.53 | .39
.36
.36 | .28
.12
.12
.28 | | D | Slade
Pasquill
Hansen
D2PCA | .90
.93
.93 | .62
.69
.68 | .41
.44
.45
.38 | .17
.24
.28
.26 | .039
.13
.12 | | E | Slade
Pasquill
Hansen
D2PCA | .90
.93
.93 | .55
.59
.58 | .30
.33
.35
.32 | .071
.16
.19 | .006
.09
.11 | | F | Slade
Pasquili
Hansen
D2PCA | .90
.92
.92 | .50
.53
.53 | .15
.22
.23
.25 | .015
.10
.11 | .0005
.06
.06 | ^{*}Reference 7, curves on p 205 **Reference 7, diffusion curves on pp 408-409 †Reference 8, p 7 ††Dispersion parameters as used in CRDC Chemical Hazard Prediction Program-D2PCA. #### LITERATURE CITED - 1. Hanna, S.R., Briggs, G.A., and Hosker, R.P., Jr. Handbook on Atmospheric Ditfusion. DOE/TIC-11223. Technical Information, U.S. Department of Energy, 1982. - 2. Chamberlain, A.C., and Chadwick, R.C. Deposition of Airborne Radio-Iodine Vapor. Nucleonics 8, 22-25 (1953). - 3. Pasquill, F., and Smith, F.B. Atmospheric Diffusion. pp 251-256. Third Edition. 1983. - 4. Sutton, O.G. Micrometeorology. p 238. McGraw-Hill Book Company, New York, NY. 1953. - 5. Webb, E.K. Aerial Microclimate. In Meteorological Monographs. pp 27-58. Volume 6, No. 28. Boston, MA. July 1965. - 6. Garratt, J.R., and Hicks, B.B. Momentum, Heat and Water Vapor Transfer To and From Natural and Artificial Surfaces. Q. J. R., Meteorol. Soc. 99, 580-687 (1973). - 7. Slade, D.H., Editor. Meteorology and Atomic Energy. Technical Information Center, U.S. Department of Energy. July 1968. - 8. Hansen, F.V. Engineering Estimates for the Calculation of Atmospheric Dispersion Coefficients. Internal Report, U.S. Army Electronics Research and Development Command Atmospheric Sciences Laboratory, White Sands Missile Range, NM. September 1979. UNCLASSIFIED Report. A Comment of the Comm APPENDIX D ## APPENDIX D #### **GLOSSARY** Atmospheric stability (low level) This is a relative classification of the mixing of the air near the surface. This mixing has been measured as a standard deviation of wind direction changes (σ_A , σ_E) or, in a more indirect way, as the difference in air temperature at two reference heights. (Temperature gradient between 1/2 and 4 meters.) An even more generalized concept is used in this report based on the Pasquill stability categories. In this system, the heating or cooling of the surface is used to establish a net radiation index. These are then tabulated against windspeed to form a table of comparable mixing categories. For the Pasquill system these are identified as A through F, going from very unstable to stable with category D taken as neutral. Breathing rate (liters/minute) As used in these models, the breathing rate is the average volume of air aspirated per minute. The rate is usually stated in liters per minute, but must be converted to m³/min when multiplied by dosage to provide consistent units. Broken (cloud covar) This is a description of a sky cover of .6 to .9 (5/8 to 7/8) Concentration
(mg/m^3) This is the quantity of a vapor or aerosol suspended in a volume of air. Peak concentration This term is used to describe the maximum concentration at a given distance that will result from a variable passing field. Deposition density (mg/m^2) This is the density of liquid or particulate contaminate that is deposited on the ground. It is employed as an assessment index and has been related to the percutaneous dose. In the current form of this relation, the percutaneous dose equals 1.62 times the deposition density raised to the 0.8 power. This relation has been derived from the short-range fallout from explosive munitions. Dosage (mg/min/m³) The second of th Dosage is the integration of concentration in mg/m³ and time in minutes, also referred to as Ct. This is a mathematical concept that makes a useful exposure index to vapors and small aerosols that can be absorbed by inhalation. When the dosage is multiplied by a breathing rate and retention efficiency, the result is an inhaled dose. Total dosage This is the concentration time integral accumulated over the time of passage of the total cloud. Partial dosage If an evasive action is possible, such as donning a mask or moving out of the path of the cloud, then the exposure is to a partial dosage that is calculated from the time of release to the time the evasive action is complete. Thus, if the evasive action is accomplished in time t, the partial dosage: D(t) = 0 for x>ut + 3 SX, where SX is the standard deviation of the downwind dimension of the cloud, and u is the windspeed. Dose (mg) Dose is the quantity of a substance ingested into the body or placed on the body surface or clothing. Inhaled dose This is the quantity absorbed by the body by inhalation. Intravenous dose This is the amount reaching the blood stream. Percutaneous dose This is the amount applied to clothing or skin, or both. Downwind length (m) This is the length in the downwind direction across the surface of the spill. Like the evaporation time, this is assumed to be constant over the period of evaporation. Evaporation time (min) This is the time from the beginning of a spill to the total containment or neutralization of the agent. The model employed in SEVP2 assumes that the rate of release is constant over this period and thus is a safe-sided estimate of the total amount released. Inhalation-deposition When a substance with low volatility is released by explosion, both vapor and aerosol are produced. If the aerosol impacts on clothing or the skin and is not removed, a fraction will penetrate the skin and add to the dose that the body may have accumulated from inhalation. These are additive at the intravenous level and thus the intravenous dose, $D_{\rm I}$, is the response index. Mixing layer (m) This layer is the region above the surface where mixing tends to approach uniformity. If travel proceeds for a sufficient distance, the vertical distribution tends to become uniform within this layer. Two forms of the mixing layer are considered in this report. The best defined of these is formed by an elevated temperature inversion that forms a cap to vertical diffusion. This cap is modeled as a reflective surface that would The second contraction of contrac produce multiple reflections to approach this uniformity. The other form of the mixing boundary is the result of the inertial forces acting on the eddies formed by the surface friction layer. This has been extended from the surface itself to objects on the surface and even the terrain which would affect this mixing. The same model is used for predictive purposes. Thus, this second category is achieved by entering a value that will approximate the inertial layer. (See Table 5.) Overcast (cloud cover) This is the description of a sky cover of 1.0 (8/8). Rawinsonde (radiosonde) This is balloon-borne instrumentation that is capable of measuring and transmitting the wind speed and direction, temperature, pressure, and humidity aloft during its ascension; analysis of this information can provide stability characteristics for various layers of the atmosphere. Scattered (cloud cover) This is a description of a sky cover of .1 to .5 (1/8 to 4/8). Skin penetration factor This factor is the ratio of intravenous dose to percutaneous dose. The skin penetration factor is defined for a specific type of exposure and a specific type of clothing. Source sigmas (m) These are characteristic dimensions of the source cloud. These are stated for the three directions X,Y, and Z and are expressed as the standard deviations (SXS, SYS, SZS). Through the diluting process of diffusion, the cloud is approximated as a Gaussian distribution moving with the wind and expanding. Source strength (mg) This is the quantity airborne. This release can occur instantaneously as with an explosive release or over a period of time as from a spill. Source time (min) This is the period of time over which the substance is emitted into the air. Zero is specified for an instantaneous release and infinity (1E36) for a continuous release. Subsidence inversion This is a temperature inversion produced by the warming of a layer of descending air and most frequently associated with a large high-pressure system. The inversion will have its base at some point The inversion will have its base at some point above the ground and is enhanced by vertical mixing in the layer of air below. This type of inversion is often very persistent and frequently produces conditions requiring air pollution advisories. Appendix D 89 Surface inversion (radiation inversion) This is a temperature inversion that has the earth's surface as its base. It is an increase of temperature with height beginning at the ground, a very stable layer of air in contact with the ground, a phenomenon that is established during nighttime hours and enhanced by clear skies and light winds. Time after release (min) A large component of the dosage computed by program HD42 is derived from the evaporation of the liquid splash. Thus, the dosage at the time of assessment is dependent on the amount that has evaporated to that time. This adjustment is contained within the model. Two-minute correction It has been shown that the dosage of GB or VX vapor required to produce a given physiological effect (with a constant breathing rate) is dependent on the time of accumulation. Thus, the total dosage is not an adequate index for long exposures (>2 min). Since the time of exposure is dependent on the size of the cloud, which changes with downwind distance, a correction has been developed for the diffusion model that converts the accumulated dosage at any point to the equivalent 2-minute dosage and thus permits the 2-minute value to be used as an index. The 2-minute correction is used for GB and VX vapor except when the no-effects (or lesser physiological effects) level is being considered. APPENDIX E PROGRAM LISTING #### APPENDIX E #### PROGRAM LISTING #### HDS3.FOR ``` C HAZARD DISTANCE / MASTER PROGRAM / C.G. WHITACRE ADAPTED TO MS-FORTRAN BY J.H.GRINER III AND RICHARD L. ZUM BRUNNEN CHARACTER*1 IST, MTC, AA1, AB1 3 CHARACTER*2 AGN, UM, AGNT, AA2, WT CHARACTER*3 PNU, PNUT, PNUC, MUN, MUNT, REL, RELT, LOC, LOCT, SEA, SEAT, 6 1PRTT.SUR 7 CHARACTER*12 ADH 8 CHARACTER*20 APRT 9 COMMON NQI,QT(6),TWL(6),D(10),DL(10) 10 COMMON PR(1), DXT, HT, HML, SXS, SYS, SZS, TIVCH, UT, BR, SF, TMP, ALFA, SY100, 11 1BETA, SZ100, Z, RC, V, QS 12 COMMON TEVP, SA, FL, FMW, FMV, VP, BP 13 COMMON HS, DS, TSC, VS, RDE, FP, HK, CR 14 COMMON SLA, SLO, CC, CH, AE, PMM, ZO 15 COMMON LOCT(1), SEAT, MUNT, AGNT, AA1, REL, MTC, AA2, SUR, WT, AB1, ADH, ADR, 16 1AD2 17 COMMON IPR (1), ND, IPO, I2MC, IMA, IPC, IMM, IDD, IHR, NOV, INP, MRL, NMU, ID2, 18 1 IDEP, IMTCH, IM, IR, IL, IRL, ISM, IVD, K33, K42 19 DIMENSION MUN(10),QF(10,3),SYSM(10),SZSM(10),AGN(18),D1(3,17) 20 DIMENSION FMWT(17), IST(11), LOC(12), SEA(4), HMLT(6,4,11), PMMT(12), 21 1PNU (77), J (67), K (67), RELT (10), PNUC (16), QTS (6) 22 SINCLUDE: 'A: HMLMDR1. FOR' 23 DATA RELT/'INS', 'EVP', 'SEM', 'VAR', 'STK', 'STJ', 'FLS', 'FIR', 'IGL', 24 1'EVS'/ DATA AGN/'GB', 'VX', 'HD', 'AC', 'CG', 'CK', 'GA', 'GD', 'GF', 'H1', 'H3', 25 1'HT','LL','HY','UD','BZ','DM','NA'/ 26 DATA PNUC/'ALL', 'STP', 'RST', 'INP', 'GTO', 'RSN', 'NQI', 'SMC', 'SMD', 27 1'SMP', 'RUN', 'TAB', '???', 'DSP', 'PEE', 'VDP'/ 28 29 DATA PNU/'TIM', 'DLX', 'HTS', 'HML', 'SXS', 'SYS', 'SZS', 'TMC', 'WND' 1'BRT', 'SKF', 'TMP', 'ALF', 'SYR', 'BTA', 'SZR', 'SMH', 'REF', 'SEV', 'QQQ' 2'TEV', 'ARE', 'LEN', 'FMW', 'FMV', 'VAP', 'BPT', 'HST', 'DST', 'TST', 'VST' 30 31 3'RDE', 'FRO', 'HRL', 'CRD', 'SLA', 'SLO', 'CCT', 'CHT', 'SUN', 'PMM', 'ZZO' 32 4'LOC', 'SEA', 'MUN', 'AGN', 'REL', 'STB', 'SUR', 'WOO', 'HLD', 'RLS', 'AD3', 5'IRT', 'NDI', 'OPO', 'ZMC', 'IMA', 'OPC', 'IMM', 'IDD', 'HRS', 'NOV', 'INP', 6'MNR', 'NMU', 'NCI', 'IDE', 'IHT', 'IM', 'IR', 'IL', 'IRL', 'ISM', 'IVD', 33 34 35 36 7'K33', 'K42'/ 37 DATA J/1,7*0.1.2*0.1.7*0.8*1.8*0.6*1.0,8*1.9*0.3*1.0.1.0.1.0/ 38 DATA MUN/'105','155','81N','500','750','M55','525','139','M23', 39 1'4.2'/ 40 DATA IST/'A', 'B', 'C', 'D', 'E', 'F', 'N', 'I', 'U', 'S', 'W'/ 41 DATA LOC/'AAD', 'DPG', 'EWA', 'JHI', 'LBG', 'NAP', 'PBA', 'PAD', 'RMA', 42 1'UAD', 'EUR', 'NDF'/ DATA SEA/'WIN', 'SPR', 'SUM', 'FAL'/ 43 44 DATA 13,14,15/42,11,24/ 45 WRITE (*,*) ' 46 WRITE (*, *) ' \ DOWNWIND HAZARD PROGRAM D2PC \' 47 WRITE (*,*) ' 48 1 D0 2 I=1,74 49 QT(1)=0. 50 2 CONTINUE ``` ``` 52 LOCT(I)=' 53 3 CONTINUE 54 DO 4 I=1.22 55 IPR(1)=0 56 CONTINUE 57 TIVCH-1.E36 58 DXT=10. 59 z=0. 60 NMU-1 61 FNMU=1. 62 RC=1. 63 V=0. 64 BR=25. 65 SF-.022 66 DO 5 I=1,67 67 K(I)=0 68 5 CONTINUE 69 ND-0 70 CALL DEF (0, IRT) 71 C 1. NOVICE LEVEL 72 WRITE (*,*) ' TYPE ? FOR DEFINITIONS' 73 CALL DEF (1, IRT) 74 IF (IRT.EQ.O) READ (*,'(BN, I5)', ERR=10) NOV 75 IF (NOV.GT.2) CALL DEF (39, IRT) 76 IF (NOV.GT.(-1)) GO TO 7 77 CALL DEF(80, IRT) 78 READ(*,93)LOCT(1), SEAT, MUNT, AGNT, REL, MTC, US 79 7 UT-US 80 C 2. LOCATION 81 CALL DEF (2, IRT) 82 IF (IRT.EQ.0) READ
(*, '(A3)') LOCT(1) 83 DO 8 IL-1,12 84 IF (LOCT(1).EQ.LOC(JL)) GO TO 11 85 CONTINUE 86 WRITE (*,9) 87 FORMAT (' LOCATION NOT DEFINED') 88 CALL DEF (42, IRT) 89 GO TO 7 CALL DEF (41, IRT) 90 10 91 GO TO 6 92 3. SEASON 93 11 IF (IL.EQ.12) GO TO 14 94 CALL DEF (3, IRT) 95 IF (IRT.EQ.0) READ (*, '(A3)') SEAT 96 DO 12 IS=1.4 97 IF (SEAT.EQ.SEA(IS)) GO TO 13 98 CONTINUE 99 CALL DEF (43, IRT) 100 GO TO 11 101 13 IF (K(41).EQ.O.AND.IL.NE.12) PMM=PMMT(IL) 102 IF (IL.NE.12) GO TO 15 103 4. HEIGHT OF MIXING LAYER 104 14 CALL READA (4, IRT, IA, HML) 105 IF (IRT.LT.0) GO TO 14 ``` ``` IDEP=0 107 IF (K(3).EQ.0) HT=0. 108 IF (K(57).EQ.0) I2MC=0 109 INQ-0 110 IMTCH-0 111 C 5. MUNITION TYPE 112 CALL DEF (5, IRT) 16 113 IF (IRT.EQ.0) READ (*,'(A3)') MUNT 114 IF (MUNT.NE.'???') GO TO 17 115 CALL DEF (45, IRT) GO TO 16 116 117 17 DO 18 IMU-1,10 118 IF (MUNT.EQ.MUN(IMU)) GO TO 19 119 18 CONTINUE 120 INQ-1 121 6. AGENT TYPE CALL DEF (6, IRT) 122 19 123 IF (IRT.EQ.0) READ (*, '(A2)') AGNT 124 IF (AGNT.NE.'??') GO TO 20 125 CALL DEF (46, IRT) 126 GO TO 19 127 20 DO 21 IA-1,18 128 IF (AGNT.EQ.AGN(IA)) GO TO 22 129 21 CONTINUE 130 IA-18 131 8. RELEASE TYPE CALL DEF (8, IRT) 132 22 133 IF (IRT.EQ.0) READ (*, '(A3)') REL IF (REL.NE.'???') GO TO 23 134 135 CALL DEF (48, IRT) 136 GO TO 22 137 23 DO 24 IR=1,10 138 IF (RELT(IR).EQ.REL) GO TO 25 139 24 CONTINUE 140 WRITE (*,*) ' RELEASE NOT DEFINED' CALL DEF (48, IRT) 141 142 GO TO 22 143 C 9. STABILITY TYPE 144 25 CALL DEF (9, IRT) 145 IF (IRT.EQ.0) READ (*,'(A1)') MTC 146 IF (MTC.NE.'?') GO TO 26 147 CALL DEF (49, IRT) GO TO 25 148 149 DO 27 IM=1,11 150 IF (MTC.EQ.IST(IM)) GO TO 28 151 CONTINUE WRITE (*,*) ' STABILITY NOT DEFINED' 152 153 CALL DEF (49, IRT) 154 GO TO 25 155 28 IF (IMTCH.EQ.1) GO TO 29 156 10. WINDSPEED 157 CALL READA (10, IRT, IA, US) 158 IF (IRT.LT.0) GO TO 28 159 29 160 IF (IM.EQ.10) CALL STAB (US, IM, IL, IMM, IDD) ``` CONCROSS BUTTON OF CONTROL OF THE SAME ``` IF (IM.EQ.11) CALL WOODS (UT, ALFA, SY100, BETA, SZ100, WT) 162 IF (IM.NE.9) GD TO 30 163 11. ALF, SYR, BTA, SZR 164 CALL DEF (11.IRT) IF (IRT.EQ.O) READ (*,*) ALFA, SY100, BETA, SZ100 165 166 30 IF (IMTCH.EQ.1) GO TO 83 167 IF (IA.EQ.18) GO TO 34 168 IF (K(24).EQ.O) FMW=FMWT(IA) IF (IA.LE.2.AND.K(57).EQ.0) I2MC=2-K(57) 169 170 IF (K(55) EQ.1.OR.K(67).GT.O) GO TO 32 171 DO 31 I=1,3 D(I) = Dl(I, IA) 172 173 31 CONTINUE 174 ND=3 175 IRL-1 176 IF (K(65).EQ.0) MRL=0 177 32 IF (IA.EQ.2.AND.REL.EQ.'INS') GO TO 34 178 WRITE (*,33) (D(I), I=1,ND) 179 33 FURMAT (' DI=',10F8.1) 180 34 IF (IR.LT.4.OR.IR.EQ.10) NQI=1 181 GO TO (35,35,48,48,43,43,43,43,95,35), IR 35 182 IF (INQ.EQ.O) GO TO 37 183 7. SPILL OR AIRBORNE SOURCE 36 184 CALL READA (7, IRT, IA, QS) 185 IF (IRT.LT.0) GO TO 36 186 GO TO 40 187 37 IF (IA.GT.3) GO TO 38 188 IF (QF(IMU, IA).GT.O.) GO TO 39 WRITE (*.*) ' MUNITION-AGENT NOT DEFINED' 189 38 190 GO TO 36 191 39 IF (K(20).EQ.0) QS=QF(IMU,IA) QT(1)=QS*FNMU 192 40 41 193 IF ((IR.EQ.1.AND.IA.EQ.3).OR.IR.EQ.2.OR.IR.EQ.10) WRITE (*.42) 194 IF (IR.NE.1) GO TO 43 195 IF (IA.EQ.2.OR.IA.GT.3.OR.INQ.EQ.1) GO TO 44 196 12. TEMPERATURE 197 42 FORMAT (5x, 'SURFACE') 198 IF (IR.EQ.9) GO TO 48 199 CALL READA (12, IRT, IA, TMP) 200 IF (IRT.LT.0) GO TO 41 201 IF (IR.GT.2.AND.IR.LT.10) GO TO 48 202 IF (IR.EQ.2.OR.IR.EQ.10) 60 TO 51 203 TWL(1)=.08 204 IF (K(6).EQ.O.AND.INQ.EQ.O) SYS=SYSM(IMU) 205 IF (K(7).EQ.O.AND.INQ.EQ.O) SZS=SZSM(IMU) 206 IF (K(5).EQ.O.AND.INQ.EQ.O) SXS=SYS 207 IF (IA.EQ.2) GO TO 46 208 IF (IA.NE.1) GO TO 52 209 IF (INQ.EQ.1) GO TO 52 210 IF (QF(IMU,1).GT.4.5E7) GO TO 45 211 QT(1) = QT(1)*(.5+(.00782*TMP)) 212 GO TO 52 213 OT(1) = OT(1) * (.5_+ (.0022*TMP)) 214 GO TO 52 215 46 IDEP=1 ``` ``` 216 D(1) = .44 217 D(2)=1.76 218 D(3) = 4. WRITE (*,47) D(1),D(2),D(3) 219 220 47 FORMAT (' EDI='3F5.2) 221 IF (IMU.NE.9) GO TO 52 222 IDEP-2 223 GO TO 52 224 C 13. NQI,Q(),QT() OR Q,QT 225 CALL DEF (13, IRT) 226 IF (IRT.EQ.1) GO TO 49 IF (IR.NE.3) READ (*,*) NQI, (QTS(1), TWL(1), I=1, NQI) 227 228 IF (IR.EQ.3) READ (*,*) QTS(1), TWL(1) 229 49 DO 50 I=1.NOI 230 QT(I)=QTS(I)*FNMU 231 50 CONTINUE 232 GO TO 52 233 51 IF (IR.EQ.2) CALL EVAP (AGNT,QT(1),PMM,UT,TMP,TWL(1),SUR,IL) 234 IF (IR.EQ.10) CALL EVAP(AGNT,QT(1),PMM,.O1,TMP,TWL(1),SUR,IL) 235 SXS-FL/3. 236 SYS=SA/(FL*3.) 237 SZS-.1 52 238 IF (IM.GT.6.AND.IL.NE.12.AND.K(4).NE.1) HML=HMLT(4,IS,IL) 239 IF (IM.LE.6.AND.IL.NE.12.AND.K(4).NE.1) HML-HMLT(IM,IS,IL) 240 53 ISM-0 241 54 ISM-3 242 IF (HML.EQ.O.) WRITE (*,55) FORMAT (' DEFINE HML') 243 244 WRITE (*.56) 245 56 FORMAT (' ALL OTHER INPUT') 246 57 IER-1 READ (*,'(A3,1X,A20)') PNUT,APRT 247 248 READ (APRT, '(BN, F20.0)', ERR=59) PRT 249 IER-0 250 DO 58 I=1,16 251 IF (PNUT.EQ.PNUC(I)) GO TO 75 252 58 CONTINUE 253 C 254 59 DO 66 I=1,67 255 IF (PNUT.NE.PNU(I)) GO TO 66 256 IF (I.LT.43.0R.I.GT.53) GO TO 62 257 READ (APRT, '(A3)') PRTT 258 IF (I.LT.51.OR.I.GT.52) GO TO 63 259 DO 60 II=1,67 260 IF (PRTT.EQ.PNU(II)) GO TO 61 261 60 CONTINUE 262 K(II) = 52 - I 263 IF (II.EQ.57.AND.I2MC.NE.0) I2MC=I-50 264 GO TO 57 265 62 IF (IER.EQ.0) GO TO 63 266 READ (APRT, '(A2, EN, F18.0)', ERR=54) UM, PRT 267 CALL UNT (UM, IA, PRT) 268 63 IF (I.LT.43) PR(I)=PRT 269 IF (I.GT.42.AND.I.LT.53) LOCT(I-42)=PRTT 270 IF (1.GT.53) IPR(1-53)=PRT ``` ``` 271 IF (I.EQ.66) FNMU-PRT 272 JSM=JSM+J(I) 273 IF (I.EO.55.OR.I.EO.67) GO TO 68 274 IF (I.EQ.58) K(67)=PRT 275 IF (I.EQ.58.AND.PRT.GT. U. AND.PRT.LT. 4) WRITE (*,64) 64 276 FORMAT (' DEFINE NCI') 277 IF (I.EQ.9) US-UT 278 IF (I.EQ.47.AND.PRTT.EQ.'SEM'.OR.PRTT.EQ.'VAR') CALL DEF (-13,IRT) 279 IF (I.EQ.20.AND.IR.GT.2) WRITE (*,65) 280 65 FORMAT (' DEFINE NQI') 281 GO TO 57 282 CONTINUE 66 283 WRITE (*,67) FORMAT (' SYM NOT FOUND') 284 67 285 GO TO 54 286 68 IF (IMA.EQ.0) WRITE (*.69) 287 69 FORMAT (' INPUT: DI()S') 288 IF (IMA.EQ.0) GO TO 71 289 WRITE (*,70) FORMAT (' INPUT: CI()S') 290 70 291 ND-PRT 292 71 READ (*,*) (D(I), I=1,ND) 293 MRL=0 294 IRL-0 295 GO TO 54 296 72 NQI-PRT WRITE (*.73) 297 298 73 FORMAT (' INPUT: Q() (MG), TQ() (MIN)') READ (*,*) (QT(I), TWL(I), I=1, NQI) 299 300 DO 74 I=1.NQI 301 QTS(I) = QT(I) 302 74 CONTINUE 303 GO TO 54 75 304 NIO=(-PRT) 305 IF (I.EQ.13) NIQ-0 306 IF (I.EQ.14) NIQ-PRT IF (I.GT.11.AND.1.LT.15) CALL DEF(40,NIQ) 307 IF (I.EQ.16) IVD-PRT 308 309 if (i.eq.4.or.i.eq.5) Call Def (NiQ,irt) 310 GO TO (77,89,1,59,6,7,72,76,76,76,78,54,54,54,90,57), I 311 76 ISM=I-8 312 IF (I.EQ.10) GO TO 57 313 CALL DDS GO TO 54 314 77 315 IF (JSM.GT.0) GO TO 7 316 78 IF (ND.GT.0) GO TO 80 IF (IMA.EQ.0) WRITE (*.79) 317 318 79 FORMAT (' DEFINE NDI') 319 IF (IMA.GT.0) WRITE (*,64) 320 GO TO 57 321 IF (IMA.NE.2.OR.IA.NE.18) GO TO 81 80 322 14. MOLECULAR WEIGHT C 323 CALL DEF (14, IRT) 324 IF (IRT.EQ.O) READ (*,*) FMW 325 IF ((FNMU-NMU).GT.O.) GO TO 96 81 ``` ``` 326 WRITE (*,82) NMU, MUNT, AGNT, REL, UT, TMP, LOCT(1), SEAT, MTC 327 FORMAT (//I5, ' MUN: ',A3,2X, 'AGN: ',A2,2X, 'REL: ',A3,2X, 'WND=',F4.1, 1'(M/S)',2X,'TMP=',F4.1,'(C)',2X,A3,'-',A3,1X,'STB:',A1) 328 329 98 IF (IA.EQ.3.AND.IR.EQ.1) IDEP=-1 330 83 IF (IR.LE.4.OR.1R.GT.8) GO TO 84 331 CALL PLRS (UT, TMP, PMM, IL, IM, IR, O., HT, HML, IPC, IRTP) 332 84 IF (HT.GT.HML) WRITE (*,85) 333 FORMAT (' HEIGHT OF RELEASE IS GREATER THAN MIXING LAYER') 334 IF (QT(1).EQ.O.) WRITE (*.86) 335 FORMAT(' THE SOURCE STRENGTH IS SET AT ZERO') 336 IF (UT.EQ.O.) WRITE (*,88) 337 IF (HML.EQ.O..OR.HT.GT.HML.OR.QT(1).EQ.O..OR.UT.EQ.O.) GO TO 54 338 IF (IVD.EQ.1.AND.IL.EQ.12) GO TO 91 339 IF (IDEP.EQ.-1.AND.IM.EQ.11) GO TO 99 340 IF (IVD.EQ.1.AND.IM.GT.6) GO TO 94 341 92 K33 = K(33) 342 K42 = K(42) 343 IF (IMA.EQ.0) CALL DDS 344 IF (IMA.GT.0) CALL CDS 345 IF (IMTCH.EQ.1) GO TO 87 346 IF (IPR(1).EQ.0) GO TO 53 347 CALL DEF ((-IPR(1)), IRT) 348 GO TO 7 349 87 WRITE (*,*) ' INPUT: STB' READ (*,'(A1)') MTC 350 WRITE (*,*) ' INPUT: WND, HML, TMC' 351 352 READ (*, *) US, HML, TIVCH 353 GO TO 26 354 FORMAT (' DEFINE WND') 88 IF (PRT.EQ.1.) WRITE(*,'(1P2F10.3)')(QT(I),TWL(I),I=1,6) IF (PRT.EQ.2.) WRITE(*,'(1P2E10.3)')(D(I),DL(I),I=1,10) 355 356 357 IF (PRT.EQ.3.) WRITE (*, '(2(A5, 1PE10.3))') 358 S(PNU(I), PR(I), I=1, I3) 359 IF (PRT.EQ.4.) WRITE(*, '(A5.A4)') 360 $(PNU(I+42),LOCT(I),I=1,I4) 361 IF (PRT.EQ.5.) WRITE(*,'(2(A5, I6))') 362 $(PNU(I+53), IPR(I), I=1, I5) 363 C THE FOLLOWING CALL IS A DUMMY CALL THE ONLY IMPORTAIN VARIABLE IS 364 C LAST ONE (4), 365 366 1DD, DD, DD, DD, DD, DD, DD, 4) 367 GO TO 54 368 C 29. FROST PROFILE EXP AND ROUGHNESS LENGTH 369 91 CALL DEF(29, IRT) 370 IF (IRT.EQ.0) READ(*,*) FP.20 371 GO TO 92 372 93 FORMAT (A3, 1X, A3, 1X, A3, 1X, A2, 1X, A3, 1X, A1, 1X, BN, F10.0) 373 94 WRITE (*, *) ' VAPOR DEPLETION ONLY DEFINED FOR STABILITIES A-F' 374 GO TO 53 375 95 CALL IGLO (QTS, TWL, NQI, IMU, IA, IR) 376 IF (IR.EQ.9) GO TO 53 377 GO TO 49 378 96 WRITE(*,97) FNMU, MUNT, AGNT, REL, UT, TMP, LOCT(1), SEAT, MTC 379 FORMAT(//F5.2, 'MUN:',A3,2X,'AGN:',A2,2X,'REL:',A3,2X,'WND=:', 380 $F4.1,'(M/S)',2X,'TMP=',F4.1,'(C)',2X,A3,'-',A3,1X,'STB:',A1) ``` | 381
382 | 99 | GO TO 98 WRITE(*,*) ' | INSTANTANEOUS | RELEASE | OF | HD | IN | WOODS | NOT | DEFINED' | | |------------|----|-----------------------|---------------|---------|----|----|----|-------|-----|----------|--| | 383 | | GO TO 53 | | | | | | | | | | | 384 | 89 | STOP | | | | | | | | | | | 385 | | END | | | | | | | | | | #### EVAP3. FOR ``` EVAPORATION FROM A PUDDLE W/AREA W/STILL AIR /CGW 2 SUBROUTINE EVAP (AGNT,QT,PMM,U,TC,TS,SUR,IL) 3 COMMON EDM (52), QS, TEVP, SA, FL, FMWT, FMVT, VP, BPT, ED2 (50) 4 CHARACTER*3 SUR CHARACTER*2 AGN, AGNT DIMENSION AGN(25), FMW(25), FMV(25), BP(25), A(26), B(26), C(26), FP(26) 7 DATA AGN/'GB','VX','HD','AC','CG','CK','GA','GD','GF','H1','H3', 1'HT','LL','HY','UD','QL','DF','DC','TC','PR','IP','ZS','KB', 8 9 1'Md','Md'/ 10 DATA FMW/140.1,267.4,159.1,27.02,98.92,61.48,162,18,182.18,180.2, 11 1170.08,204.54,189.4,207.35,32.05,60.1,235.3,100.0,132.9,119.0, 12 179.1,60.09,46.07,145.7,0.,0./ DATA FMV/150.3,342.2,149.7,39.6,70.4,51.4,188.,211.4,196.8,184.3, 13 14 1202.8, 150., 130.1, 34.5, 81.7, 332.37, 81.93, 105.4, 79.5, 89.3, 81.9, 15
162.3.208.0.0..0./ 16 DATA BP/431.,571.,490.,298.7,281.4,285.8,518.,471.,512.,467.,529., 17 1501.,463.,386.6,337.1,517.7,372.7,439.6,348.8,388.3,355.2, 18 1351.3.463.1.0..0./ 19 DATA A/8.5916, 7.281, 7.47009, 7.7446, 7.460, 8.6642, 8.305, 10.1174, 20 110.8872,9.0715,8.986,0.,6.40361,9.0347,8.2223,6.52001,7.5444, 21 17.2442,7.18757,7.05878,7.74144,8.17753,8.6883,0.,0.,0./ 22 DATA B/-2424.5,-2072.1,-1935.47,-1453.1,-1289.2,-1654.6,-2820., 23 1-3136.,-3590.5,-2890.7,-3232.,0.,-1237.037,-2348.18,-1799.31, 24 1-1428.57,-1577.8,-1669.7,-1384.18,-1385.39,-1360.183,-1630.863, 25 1-2663.33.0..0..0./ 26 DATA C/273.,172.5,204.2,273.,273.,273.,273.,273.,273.,273., 27 1273.2,273.,155.2,273.,273.,147.8,238.6,216.1,245.567,216.338, 28 1197.593,229.581,268.48,0.,0.,0./ DATA FP/-56.,-51.,14.45,-13.3,-128.,-6.9,-50.,-42.,-30.,-34., 29 1-3.7,-14.,-18.,1.4,-58.,-45.6,-36.9,33.,-105.,-42.,-85.8.-110.5. 30 31 1-39.,0.,0.,0./ 32 IF(U.EQ.0) U=.03 33 DO 10 IA=1,25 34 IF(AGNT.EQ.AGN(IA)) GO TO 15 35 10 CONTINUE 36 IA=26 37 15 IF (IL.NE.12) GO TO 40 38 C 16. ATMOSPHERIC PRESSURE 39 20 CALL READA (16, IRT, IA, PMM) 40 IF (IRT.LT.0) GO TO 20 41 C 17. SURFACE CODE 42 40 CALL DEF(17, IRT) 43 IF(IRT.EQ.0) READ(*, '(A3)') SUR 44 18. TIME OF EVAPORATION 45 60 CALL READA (18, IRT, IA, TEVP) 46 IF (IRT.LT.0) GO TO 60 47 P=PMM/760. 48 TA=TC+273. RHOA=.3487*P/TA 49 50 FMUA=EXP (4.36+.002844*TA) *1.E-6 ``` 14.5.5.5.5.5. TANKER OF THE PARTY PAR 0.0 ``` 51 SCD-FHUA/RHOA 52 IF (SUR.EO.'GRA') GO TO 120 53 IF (SUR.EQ.'NPR') GO TO 130 54 IF (SUR.EQ.'NDF') GO TO 80 55 WRITE(*.70) 70 FORMAT (' SURFACE CODE NOT DEFINED') 56 57 CALL DEF (57, IRT) 58 GO TO 40 59 19. AREA OF WETTED SURFACE C 60 CALL READA (19, IRT, IA, SA) 61 IF (IRT.LT.0) GO TO 80 62 20. LENGTH OF SURFACE DOWNWIND 63 100 CALL READA (20, IRT, IA, FL) IF (IRT.LT.0) GO TO 100 64 GO TO 150 65 66 120 SA=.153E-6*QT 67 GO TO 140 130 SA=1.21E-6*QT 68 69 140 FL=SA**.5 70 150 IF (IA.LT.26.AND.IA.NE.12) GO TO 180 71 21. FMW.FMV.VAP.BPT 72 CALL DEF (21, IRT) 73 IF (IRT.EQ.0) READ(*,*) FMWT, FMVT, VP, BPT 74 IF (IRT.EQ.0) IVP-1 75 IF (VP.GT.O.) GO TO 170 WRITE (*.*) ' INPUT ANTOINE CONSTANTS: A,B,C, FP (DEG C)' 76 77 READ(*,*) A(26), B(26), C(26), FP(26) 78 IVP= (-1) 170 IF (IVP) 185,185,205 79 80 180 FMWT=FMW(IA) 81 FMVT=FMV(IA) 82 BPT=BP(IA) 185 IF (TC.GT.FP(IA)) GO TO 200 83 84 WRITE (*, 190) 85 190 FORMAT (' TEMPERATURE LESS THAN FREEZING') 86 TS-1.E36 87 QT-0. 88 RETURN 200 VP=10.**(A(IA)+B(IA)/(TC+C(IA))) 89 90 205 IF (VP.LT.PMM) GO TO 230 WRITE(*,210) 91 92 210 FORMAT (' TEMPERATURE GREATER THAN BPT') 93 TS=.1 94 RETURN 95 230 TS=TEVP 96 FD=TA**1.5*(.03448+1./FMWT)**.5/P 97 D=FD*.0043/(3.1034+FMVT**.3333) **2 98 RE=FL*U/SCD*1.E4 99 FJM=.036/RE**.2 100 IF (RE.LE.20000.) FJM=.664/RE**.5 101 GM=U*RHOA*3.448 102 FKG=GM*FJM/(SCD/D) **.667 103 EVR=FKG*FMWT*VP/PMM*6.E8 104 AK=.1025*TA/BPT**.5 OM=(1.075*AK**(-.1615))+2.*(10.*AK)**(-.74*ALOG10(10.*AK)) 105 ``` ``` 106 CD=1.18*FMVT**.3333 DS=FD*.00205/(OM*((3.711+CD)/2.)**2) 107 108 FLC=(4.*SA/3.14159)**.5 109 RES-FLC*.03/SCD*1.E4 EVRS=292.*(1.+.51*RES**.5*(SCD/DS)**.3333)*ALOG(1./(1.-VP/PMM))* 110 111 1FMWT/TA*DS/FLC*2./3.14159*1000. IF (EVRS.GT.EVR) EVR=EVRS 112 113 IF (EVRS.EQ.EVR) WRITE (*, 240) 240 FORMAT (' STILL AIR') 114 VPR='E9.3/,' Q='E9.3,'(MG/MIN-SQ M) AREA='E' VPR='E9.3/,' Q='E9.3,'(MG) '3HQ'=E9.3,'(MG) ', TEV='E9.3,'(MIN)') 250 FORMAT (1X,A3,' EVR='1PE9.3,' (MG/MIN-SQ M) AREA='E9.3,' (SQ M)', 115 116 117 Q-SA*TEVP*EVR 118 119 TS-TEVP 120 IF (Q.LE.QT) GO TO 260 121 TS-QT/EVR/SA 122 Q=QT WRITE (*, 250) SUR, EVR, SA, VP, QT, Q, TS 123 260 124 QT-Q 125 RETURN 126 END ``` # 37G3.FOR ``` AXIAL DOSAGE/ SEMI-CONT/ VAR SOURCE/ VAR MET ORG CGW SUBROUTINE DDS 3 CHARACTER*1 ST.MTC.AA1.AB1 CHARACTER*2 AGNT, WT, AA2, CST, 12 CHARACTER*3 MUNT, REL, LOCT, SEAT, SUR, 13, 14, 15 6 CHARACTER*12 ADH.RL 7 COMMON NQI,QT(6),TWL(6),D(10),DL(10) 8 COMMON PR(1),DXT,HT,HML,SXS,SYS,SZS,TIVCH,UT,BR,SF,TMP,ALFA,SY100, 9 1BETA.SZ100,Z,RC,V,QS 10 COMMON DDM (12), FP, DDM1 (8), ZO, LOCT (1), SEAT, MUNT. AGNT. AA1. REL. 11 MTC, AA2, SUR, WT, AB1, ADH, ADR, AD2 12 COMMON IPR (1), ND, IPO, I2MCS, IMA, IPC, IMM, IDD, IHR, NOV, INP, MRL, ID1, 13 11D2, IDEP, IMTCH, IM, IR, IL, IRL, ISM, IVD, K33, K42 14 DIMENSION SY100T(6), SZ100T(6), SY100I(6), ALFAT(6), BETAT(6), ST(11), 15 1SY100C(2,3),SZ20C(2,3),BETAC(2,3),TWLS(6),AR(10),Y(10),VF(2),CI(2) 16 2.S(2).RL(3).DS(31,2) 17 DATA ALFAT/1.,1.,1.,.9,.8,.7/ 18 DATA BETAT/1.4,1.,.9,.85,.8,.75/ 19 DATA SY1001/9.,6.33,4.8,4.,3.,2./ 20 DATA SY100T/27.,19.,12.5,8.,6.1,4./ DATA SZ100T/14.,11.,7.5,4.5,3.5,2.5/ 21 22 DATA SY100C/41.19,31.18,66.56,30.98,26.17,29.33/ 23 DATA SZ20C/3.,1.652,.797,1.934,.705,1.242/ DATA BETAC/1.344,.755,1.218,.949,1.182,1./ 24 DATA ST/'A', 'B', 'C', 'D', 'E', 'F', 'N', 'I', 'U', 'S', 'W'/ 25 26 DATA VF, CI, S/. 13, 0, . 454, . 262, 2.38, 2.24/ 27 DATA 14,15/'EDI','EDS'/ DATA RL/'NO EFFECTS ','NO DEATHS 28 '.'1% LETHALITY'/ 29 IF (ISM.GT.1) GO TO 2 30 DO 1 I=1,51 31 DS(I,2) = (DS(I,1) + DS(I,2)) *ISM 1 32 RETURN 33 2 IF (IMTCH) 3,3,7 34 3 DX-DXT 35 DO 4 I=1.ND 36 AR(I)=0. 37 4 DL(I)=ALOG(D(I)) K=1 38 39 DLDG-1. 40 DLDGS=1. 41 x=0. 42 TWHML=HML+HML 43 IC-ND 44 MXLF=0 45 XX=0. 46 XY-O. 47 XZ=O. 48 XS-0. 49 DPMX=0. 50 TRTP-1 ``` ``` IF (IR.GT.4.AND.IR.L..8) IRTP=0 51 52 DPL=-87.5 53 DPLS=-87.5 54 I2MC=I2MCS 55 TOS=0. 56 ORMX=0. 57 SDEPL-1. 58 QTTL-0. 59 DO 5 I=1,NQI 60 QTTL=QTTL+QT(I) TWLS(I) = TWL(I) *60. 61 OR=OT(I)/(TWLS(I)-TOS) 62 63 IF (QRMX.GT.QR) GO TO 5 64 QRMX-QR 65 TQ2=TWLS(I) 66 TQ1-TQS 67 TQS=TWLS(I) 68 TOMXS = (TQ2 - TQ1)/2. + TQ1 69 IF (IDEP) 6.7.7 70 CALL HD42 IF (QT(1).EQ.O.) RETURN 71 GO TO 11 72 73 7 INTCH-0 74 IF (1M.EQ.9.OR.IM.EQ.11) GO TO 11 75 IF (IM.LE.6) GO TO 9 76 IF (IM.LE.8) GO TO 10 WRITE (*,8) 77 78 FORMAT (' MET CODE NOT DEFINED') 79 RETURN 80 IF (TOMXS.LE.2.4) SY100-SY100I(IM) 81 IF (TOMXS.GT.2.4) SY100=SY100T(IM) 82 S2100=S2100T(IM) 83 ALFA=ALFAT (IM) 84 BETA-BETAT (IM) 85 GO TO 11 IF (UT.LE.2.235) I=1 86 10 87 IF (UT.GT.2.235.AND.UT.LE.4.47) I=2 88 IF (UT.GT.4.47) I=3 89 MC=IM-6 90 SY100-SY100C (MC, I) SZ100=SZ20C (MC, I) *5**BETAC (MC, I) 91 92 ALFA=.5 BETA-BETAC (MC, I) 93 94 11 U=UT 95 XCH-1.E36 96 IF (TIVCH.NE.1.E36) XCH=U*TIVCH*60.+X 97 IF (X.LE.O.) X=1. IF (SXS.GT.0.) XX = (SXS/.1522)^{**}(1./.9294) - X 98 99 IF (SYS.GT.O.) XY=100.*(SYS/SY100)**(1./ALFA)-X 100 IF (SZS.GT.O.) XZ=100.*(SZS/SZ100)**(1./BETA)-X 101 WRITE (*.12) FORMAT (/4X,'Q(MG)',3X,'TS(MIN)',2X,'HTS(M)',3X,'HML(M)',3X, 102 103 1'SXS(M)',3X,'SYS(M)',3X,'SZS(M)') 104 CST=ST(IM) 105 IF(JM.EQ.11) CST-WT ``` ``` 106 WRITE(*,13) QT(1),TWL(1),HT,HML,SXS,SYS,SZS,CST 107 13 FORMAT (1x, 1PE9.3,6(1x, E8.2), 2x, A2) 108 IF (NQI.EQ.1) GO TO 15 109 DO 14 I-2, NQI WRITE(*,13) QT(I),TWL(I) 110 111 14 CONTINUE IF (IVD.EQ.1) CALL VDPL(QTTL,SY,SZ,D(1),X,DX,DXA,XS,XCH,DP, 112 15 113 1DPA, SDEPL, 1) IF (IDEP.GE.1) WRITE (*, 18) BR, SF 114 115 IF (I2MC.GT.O) WRITE (*, 103) 116 IF (ISM.EQ.2) WRITE (*, 105) 117 IF (IPO.LT.1.OR.IPO.EQ.4) GO TO 25 118 WRITE (*, 16) FORMAT (/3x, 'ALFA', 5x, 'SYR', 4x, 'BETA', 5x, 'SZR', 5x, 'XY', 6x, 'XZ') 119 120 WRITE (*,17) ALFA, SY100, BETA, SZ100, XY, XZ, UT 121 17 FORMAT (1X,7(1PE8.2)) 122 FORMAT (/' BRT=',F4.0,' SKF=',1PE8.2) 18 123 12='DP' 124 IF (IDEP.GT.0) 12-'ED' 125 13-1 126 IF (I2MC.GT.0) 13='2MC' 127 IF (IPO.NE.3) GO TO 21 128 WRITE(*,19) (D(I),I=1,ND) 129 19 FORMAT (/6x, 'DOSAGE CONTOURS', 10F5.0) 130 WRITE(*,20) 12,13 131 20 FORMAT (/7x, 'x', 7x, A2, A1, 3x, 'CONTOUR HALF-WIDTH') 132 GO TO 25 133 21 IF (IDEP.EQ.0) WRITE(*,24) 12,13,13 IF (IDEP.GT.0) WRITE(*,24) 12,13,13,14,15 134 135 24 FORMAT (/7X, 'X', 7X, A2, A1, 7X, 'RF', 7X, A3, 7X, A3, 7X, A3) IF (ISM.EQ.2) WRITE(*,100) 136 137 25 IF (X.GT.XCH) X=XCH 138 B-X/U 139 IIND=0 140 IF (IRTP.GT.0) GO TO 26 CALL PLRS (U, TMP, PMM, IL, IM, IR, X, HT, HML, IPC, IRTP) 141 142 26 DXA-DX 143 IF (X.GE.(DX"10.)) DX=DX*10. 144 DXA-DXA+DX 145 SX=.1522*(XX+X)**.9294 146 SY=SY100*((X+XY)*.01)**ALFA SZ-SZ100*((X+XZ)*.01)**BETA 147 IF (IVD.EQ.1.AND.X.EQ.1) CALL VDPL(QTL,SY,SZ,D(1),X,DX,DXA,XS, 148 149 1XCH, DP, DPA, SDEPL, 2) 150 DP-0. IF (12MC.EQ.0) GO TO 27 151 152 A=1./(1.414*5X) 153 G=.7979*SX/U 154 H=.5/(SX*SX) 155 TSX=SX/U 156 IT-0 157 TTO=B+TOMXS 158 TT1=TT0-60. 159 TT2-TT1+120. 160 27 TSZSQ=SZ*SZ*2. ``` ``` 161 HPZ-HT+Z 162 HM2-HT-Z 163 VT=V*X/U 164 FAC=0. 165 HML2=1.E36 ARG= (HMZ-VT) **2/TSZSQ 166 167 IF (ARG.LT.87.) FAC=FAC+EXP(-ARG) 168 ARG= (HPZ-YT) **2/TSZSQ 169 IF (ARG.LT.87.) FAC=FAC+RC/EXP(ARG) 170 ZFAC=0. 171 IF (HML.GT.1.E10.OR.MXLF.EQ.1) GO TO 30 DO 28 JJ=1,20 172 173 SMHML=TWHML*JJ 174 ARG= (SMHML-HPZ+VT) **2/TSZSO IF (NOV.EQ.4) WRITE(*,*) 'ARG',ARG 175 176 IF (ARG.GT.87.) GO TO 29 177 ZFAC=ZFAC+RC**(JJ-1)/EXP(ARG) 178 ARG= (SMHML-HMZ+VT) **2/TSZSO 179 IF (ARG.LT.87.) ZFAC=ZFAC+RC**JJ/EXP(ARG) ARG~ (SMHML+HMZ-VT) **2/TSZSO 180 IF (ARG.LT.87.) ZFAC=ZFAC+RC**JJ/EXP(ARG) 181 182 ARG= (SMHML+HPZ-VT) **2/TSZSQ IF (ARG.LT.87.) ZFAC=ZFAC+RC**(JJ+1)/EXP(ARG) 183 28 184 IF ((FAC+ZFAC).NE.O.) HML2=(2.5066283*SZ)/(FAC+ZFAC) 29 IF (HML.GT.HML2.AND.(HML-HML2).LT.1) MXLF=1 185 186 30 RF=(FAC+ZFAC)/2. 187 IF (IIND) 33,33,31 188 31 TTO=B-TSX-TSX 189 TT1-TT0 190 TT3=B+TWLS(NQI)+TSX+TSX 191 TT3S=TT3 192 TT3=TT3-120. 193 DTT-(TT3-TT0)/30. 194 IF (DTT.LT.10.) DTT=10. 195 TT2=TT1+120. 196 DOS-C. 197 IF (DTT.LT.120.) GO TO 33 198 TT2=TT1+DTT 199 33 TWLT-O. 200 DLDP-0. DO 63 ITWL=1,NQI 201 202 TS=TWLS(ITWL)-TWLT 203 IF (MXLF) 35,35,34 204 C=QT(ITWL)/(300.79539*U*TS*SY*HML) 34 205 206 35 C=QT(ITWL)"RF/(376.991*U*TS*SY*SZ) 207 IF (12MC.GT.0) GO TO 37 208 DP=DP+C*2.*TS 209 GO TO 63 210 37 T1=TT1-TWLT 211 IF (T1) 38,39,39 212 38 T1-0. 213 39 T2-TT2-TWLT 214 IF (T2) 63,63,40 215 40 1=3 ``` Sand Sept. 1. Special Sept. 1. Special Sept. SHALL POSTOR DOMESTIC DESCRIPTION ``` 216 PT1-T1 217 PT2=T2 218 P=T2-TS 219 R=T1-TS IF (P) 42,42,41 220 IF (R) 44,43,43 221 41 42 222 I=1 223 GO TO 45 224 43 I=2 225 GO TO 45 226 44 T2-TS 227 R-0. 45 E=X-U*T2 228 229 EE-E*E 230 F=X-U*T1 231 FF-F*F 232 W= (T2-B) *ERFF (E*A) 233 CC=(T1-B)*ERFF(F*A) 234 ARG1-EE*H 235 ARG2=FF*H 236 IF
(ARG1-82.6) 47,47,46 237 46 ARG1=0. 238 GO TO 49 239 47 ARG1=EXP (-ARG1) 240 48 ARG2=EXP (-ARG2) 241 GO TO 51 242 49 IF (ARG2-82.6) 48,48,50 243 50 ARG2=0. 244 51 DD=G* (ARG1-ARG2) 245 GO TO (52,54,52,54), I 246 52 QQ= (T2-T1) *ERFF (X*A) 247 XTERM=C* (QQ-W+CC+DD) 248 IF (I-3) 62,53,94 249 53 PART-XTERM 250 I=4 251 T2-PT2 252 T1=TS 253 GO TO 45 54 ARG3=X-U*P 254 255 ARG4=X-U*R 256 HH=(T2-B-TS)*ERFF(ARG3*A) 257 PP= (T1-B-TS) *ERFF (ARG4*A) 258 ARG3= (ARG5 **2) *H ARG4= (ARG4**2) *H 259 260 IF (ARG3-82.6) 56,56,55 261 55 ARG3=0. GO TO 58 262 56 ARG3=EXP(-(ARG3)) 263 57 ARG4=EXP(-(ARG4)) 264 265 GO TO 60 266 58 IF (ARG4-82.6) 57,57,59 267 59 ARG4=0. GG#G* (ARG3-ARG4) 268 60 269 XTERM=C* (HH-PP-W+CC-GG+DD) 270 IF (I-4) 62,61,94 ``` ``` 271 61 T1-P11 277 1-3 273 XTERM=XTERM+PART 274 62 DLDP-DLDP+XTERM 275 TWLT-TWLS (ITWL) 276 63 CONTINUE 277 DPA=DP 278 IF (I2MC.EQ.0) GO TO 75 279 IF (IIND) 64.64.65 280 64 IIND-1 TDLDP-DLDP+0. 281 282 GO TO 31 65 283 DP-DP+DLDP 284 IF (IT) 66,56,67 285 66 IT-1 TT2C=TT2-TT0 286 287 GO TO 71 288 67 TT10=TT1-TT0 289 TT20-TT2-T10 290 TT21-TT2-TT1 291 TT121=TT2C+TT2-TT1 292 TT10P=TT2C**, 274 293 TT20P=TT121**.274 TT21P=TT21**.274 294 DELDC=.2696*(D0*(TT20P-TT10P)) 295 296 IF (DELDC-DLDP) 69.68,70 297 68 TT2C=TT121 298 GO TO 71 299 69 DPC=DPS+DELDC TT2C=(((DPC*TT2OP)+((DLDP-DELDC)*TT21P))/DP)**3.6496 300 301 TT2C=((DLDP/TT21)*TT20*TT20P)+((DPS-(DLDP/TT21)*TT10)*TT10P) 302 70 303 TT2C=(TT2C/DP) **3.6496 304 71 DPS-DP DO-DP/(.2696*(TT2C**.274)) 305 IF (DOS-DO) 72,72,73 306 72 307 TT2CS=TT2C+0. 308 DOS-DO 309 73 TT1=TT2 310 IF (TT2-TT3S) 32,74,74 311 74 DLDG-.2696*TT2CS**.274 312 IF (DLDG.LT.1.) DLDG=1. 313 DPA-DP 314 DP-DP/DLDG IF (DP.LT.TDLDP) DP-TDLDP 315 75 IF (IDEP.LT.1) GO TO 76 316 317 DPA=DPA*VF(IDEP) DOSI = DP*VF (IDEP) 318 DOSIS=QT(1) *SF*CI(IDEP) * (U/X) **S(IDEP) *1000/BR 319 320 DP=(DOSI+DOSIS) 321 IF (IVD.EQ.1) CALL VDPL(QTTL,SY,SZ,D(1),X,DX,DXA,XS, 322 1XCH, DP, DPA, SDEPL, 3) 323 IF (K.LT.52) DS(K,1)=DP 324 IF (ISM.EQ.2) DP=DS(K,2)+DP IF (DP.LE.O.) GO TO 83 325 ``` ``` 326 DPL-ALOG (DP) 327 IF (XS.EQ.O..OR.DPL.GE.DPLS) GO TO 83 328 IND-1 329 IF (IC-MRL) 84,84,77 330 77 IF (DPMX_LT.D(IC)) GO TO 78 IF (DP.GT.D(IC).OR.DPLS.LT.DL(IC)) GO TO 84 331 332 XL=ALOG(X) 333 XLS=ALOG(XS) 334 XINT=EXP(XLS+(XL-XLS)*(DL(IC)-DPLS)/(DPL-DPLS)) IF (IVD.EQ.1) WRITE(*,'(F5.2)') SDEPL 335 IF (IRL.EQ.O) WRITE(*,101) XINT,D(IC) 336 337 'F (IRL.EQ.1) WRITE(*,102) XINT,RL(IC) IF (D(IC).EO.1.E36) WRITE(*.79) 338 78 339 FORMAT (' RESP NOT DEF') 340 IC=IC-1 IF (IC.GT.1.OR.I2MC.LT.2) GO TO 81 341 342 DPLS=ALOG(EXP(DPLS)*DLDGS) DPL=ALOG (DP*DLDG) 343 344 12MC=0 345 IF (IC.GT.MRL) WRITE (*,80) FORMAT (' W/O 2-MINUTE CORRECTION') 346 80 347 81 IF (IC-MRL) 84,84,77 348 83 IND=0 349 I2MC=I2MCS 350 IF (DP.LT.DPMX) GO TO 84 351 DPMX=DP 352 XDMX=X 353 84 IPOP1-IPO+1 354 GO TO (92,85,87,88,92), IPOP1 355 85 IF (RF.EQ.1..OR.MXLF.EQ.1) GO TO 86 356 WRITE (*,98) X,DP,RF 357 GO TO 92 358 86 WRITE (*, 98) X, DP 359 GO TO 92 360 87 IF (IDEP.EQ.O) WRITE (*,98) X,DP,RF,DLDG IF (IDEP.GE.1) WRITE (*,98) X,DP,RF,DLDG,DOSI,DOSIS 361 362 GO TO 92 88 IF (DP.LT.D(1)) GO TO 92 363 364 DO 89 IY=1,ND 365 ARG-DPL-DL(IY) 366 IF (ARG.LT.O.) GO TO 90 367 Y(IY)=1.41421*SY*SQRT(ARG) IF (X.NE.XCH) AR(IY)=AR(IY)+Y(IY)*DXA 368 IF (X.EQ.XCH) AR(IY)=AR(IY)-Y(IY)*(XS+DX-XCH) 369 370 89 CONTINUE 371 IY-ND+1 372 90 IY=IY-1 373 WRITE(*,91) X,DP,(Y(I),I=1,IY) 374 91 FORMAT (1X, F10.0, 1PE10.3, 0P10F5.0) 375 92 376 DPLS-DPL 377 DLDGS-DLDG 378 IF (X.NE.XCH) GO TO 93 379 IMTCH=1 380 SXS=SX ``` ``` 381 SYS-SY 382 SZS-SZ 383 RETURN 384 IF (X.EQ.1..AND.DX.GT.1.) X=0. 385 X-X+DX 386 K=K+1 IF (X.GT.9.E6) RETURN 387 388 IF (IND.EQ.O.OR.DP.GT.D(MRL+1) OR.IRTP.Lf.1) GO TO 25 389 1F (DPMX.LT.D(MRL+1)) WRITE(*,104) XDMX,DPMX 390 94 WRITE (*.*) IF (IPO.EQ.3) WRITE (*,96) 391 FORMAT (4X, 'DOSAGE',5X, 'AREA') 392 96 393 IF (IPO.EQ.3) WRITE(^{*},99) (D(I),AR(I),I=ND,1,-1) 394 IF (IVD.EQ.1.AND.IPO.EQ.4) CALL VDPL(QTTL,SY,SZ,D(1),X,DX,DXA,XS, 395 1XCH, DP, DPA, SDEPL, 4) IF (K.GT.51) RETURN 396 397 DO 97 1=K.51 398 97 DS(I,1)=0. 399 RETURN 98 400 FORMAT (1X, F10.0, 1P5E10.3) FORMAT (1X, 1P2E10.3) 401 99 100 FORMAT (15x, 'SUM') 402 FORMAT (/1X,F10.0, ' (M) IS DISTANCE TO ',E10.3, ' (MG-MIN/M^3)') 403 101 FORMAT (/1X,F10.0, '(M) IS DISTANCE TO ',A12/) 404 102 FORMAT (/' W/2-MINUTE CORRECTION') 405 103 406 104 FORMAT (/' MINIMUM DOSAGE NOT ATTAINED', //4X, 'XDMAX', 9X, 'DMAX', 407 /F10.0,6X,E10.3 408 105 FORMAT (/' DOSAGE IS BEING SUMMED') 409 END ``` AND THE PROPERTY INCOME. ### HD42.FOR ``` C FIT TO ORG 40 PAR FOR 4.2/ CGW SUBROUTINE HD42 3 COMMON NQI,QT(6),TWL(6),D(10),DL(10) COMMON TIM, DXT, HT, HML, SXS, SYS, SZS, TIVCH, UT, BR, SF, TMP, ALFA, SY100, 1BETA.SZ100.Z.RC.V.QS COMMON HDM (33), IPR (1), ND, IPO, I2MC, IMA, OPC, IMM, IDD, IHS, NOV, INP, MRL, 7 1NMU, ID2, IDEP, IMTCH, IM, IR, IL, IRL, ISM, IVA 8 DIMENSION FWT (10), FST (3), ALBT4 (3), SZR4 (3) 9 DATA FWT/1.6,.89,.64,.52,.43,.37,.33,.3,.27,.25/ 10 DATA FST/.7,1..1.25/ 11 DATA SYR4/6.82/ 12 DATA ALBT4/3.33,1.4,1.02/ 13 DATA SZR4/287.,12.84,6.97/ 14 TF=1.8*TMP+32. 15 IF (TF.LT.50.) GO TO 4 16 IUT=UT+.5 17 IF (IUT.GT.10) IUT=10 18 IMT=(IM+1)/2 IF (TF.LE.80.) FT=EXP(3.6889-.046052*TF) 19 20 IF (TF.GT.80.) FT=EXP(3.4239-.042799*TF) 21 22. TIME AFTER FUNCTIONING 22 CALL READA (22, IRT, 3, TIM) 23 IF (IRT.LT.0) GO TO 1 24 FEL=ALOG(FST(IMT)*FWT(IUT)*FT*120./TIM) 25 R-1. 26 IF (FEL.LT.-1.2) GO TO 3 27 R=EXP(.36464-.86189*FEL) 28 IF (FEL.GT..4) R=R-EXP(-.05129-1.6767*FEL) 29 IF (FEL.LE..4) R=R-EXP(-.24846-1.1373*FEL) 30 3 QT(1)=QS*R*NMU 31 SY100-SYR4 32 S2100=SZR4(IMT) 33 ALFA=ALBT4(IMT) 34 BETA=ALBT4 (IMT) 35 SYS=3.8 36 SZS=.2 37 SXS=SYS 38 RETURN 39 WRITE(*,5) FORMAT(' TEMPERATURE FUNCTION NOT DEFINED BELOW 10 DEG C') 40 41 QT(1)=0. 42 RETURN 43 END ``` ### FTC3.FOR ``` PEAK CONCENTRATION/ INS/ CON/ FUM/ SAO PER CGW-JHG SUBROUTINE CDS 2 CHARACTER*1 IST 3 COMMON NQI,QT(6),TWL(6),CI(10),CL(10) COMMON PR (1), DXT, H, HML, SXS, SYS, SZS, TIVCH, UT, BR, SF, TMP, ALF, SYR, BTA, 1SZR,Z,RC,V,QS,TEVP,SA,FL,FMW,CDM(8),FP,CDM1(8),Z0,CDM2(11) COMMON IPR(1), ND, IPO, I2MC, IMA, IPC, IMM, IDD, 7 11HR, NOV, INP, MRL, ID1, ID2, IDEP, IMTCH, IH, IR, IL, IRL, ISM, IVD, K33, K42 8 DIMENSION ALFA(6), BETA(6), SY100(6,2), SZ100(6) 9 DIMENSION SY100C(2,3), SZ20C(2,3), BETAC(2,3) 10 DIMENSION IST(11), Y(10), AR(10) 11 DATA ALFA/1.0,1.0,1.0,.9,.8,.7/ 12 DATA BETA/1.4,1.,.9,.85,.8,.75/ 13 DATA SY100/9.,6.33,4.8,4.,3.,2.,27.,19.,12.5,8.,6.,4./ 14 DATA $2100/14.,11.,7.5,4.5,3.5,2.5/ 15 DATA SY100C/41.19,31.18,66.56,30.98,26.17,29.33/ 16 DATA SZ20C/3.,1.652,.797,1.934,.705,1.242/ 17 DATA BETAC/1.344,.755,1.218,.949,1.182,1./ 18 DATA IST/'A', 'B', 'C', 'D', 'E', 'F', 'N', 'I', 'U', 'S', 'W'/ 19 DATA HK/0./ 20 21 IF (IDEP.EQ.0) GO TO 42 22 WRITE(*,1) FORMAT ('CONCENTRATION NOT DEFINED FOR INSTANTEOUS' 23 S' RELEASE OF VX OR HD') 24 25 RETURN 26 IF (IMTCH) 2,2,43 42 27 DO 3 I=1,ND 2 28 AR(I)=0. CL(I) = LOG(CI(I)) 29 30 3 CONTINUE 31 X=0. DX-DXT 32 SDEPL=1. 33 34 Q=QT(1) 35 IS-1 36 IF (TWL(1).GT..083) IS=2 37 43 IMTCH=0 38 IF (IM.GT.8) GO TO 5 39 IF (IM.GT.6) GO TO 4 40 ALF=ALFA(IM) SYR-SY100(IM.IS) 41 42 BTA=BETA(IM) 43 SZR=5Z100(IM) GO TO 5 44 45 I=UT/2.235+1 IF (1.GT.3) I=3 46 47 MC=IM-6 48 BTA-BETAC (MC, I) 49 ALF=.5 50 SYR=SY100C(MC, I) ``` COCCUPIED AND CO ``` 51 SZR=SZ2OC (MC.I) *5**BTA 52 5 XC=1.E36 53 IF (TWL(1).EQ.1.E36) GO TO 6 54 Q=QT(1)/TWL(1) 55 XC=O. IF (IS.EQ.1) GO TO 6 56 57 XC=EXP (ALOG (TWL (1) *UT*157.27) /.9294) 58 00U=0/UT 59 HKOU-HK/UT/60. 60 XCH-1.E36 IF (TIVCH.NE.1.E36) XCH-UT*TIVCH*60.+X 61 62 IF (IMTCH.EQ.1) GO TO 44 63 MXLF=0 64 TWHML=HML+HML 65 IC-ND IND-0 66 67 IRTP=1 68 IF (IR.GT.4.AND.IR.LT.8) IRTP=0 69 CPMX=0. 70 CPLSAV=-87.5 71 XSAVE=0. 72 A=0. 73 B-0. 74 C=0. 75 IF (SXS.NE.O.) A=(SXS/.1522)**1.076-X 76 IF (SYS.NE.O.) B=100*(SYS/SYR)**(1./ALF)-X 77 IF (Z.NE.O.) C=100.*(Z/$ZR)**(1./BTA)~X 78 WRITE(*,7) 79 FORMAT (/5x, 'Q (MG)', 4x, 'TS (MIN)', 3x, 'HTS (M)', 4x, 'HML (M)', 7 +6X, 'WND') 80 81 WRITE (*,8) QT(1),TWL(1),H,HML,UT,IST(IM) 82 FORMAT (3X, 1PE9.3, 4(1X, F9.3), 4X, A2) 83 WRITE (*.9) FORMAT (/4x, 'ALF', 2x, 'SYR', 4x, 'BTA', 3x, 'SZR', 8x, 'SYS(M)', 84 85 +2X, 'SZS(M)',2X, 'XY(M)',3X, 'XZ(M)',3X, 'XC(M)') 86 WRITE (*,10) ALF, SYR, BTA, SZR, SYS, SZS, B, C, XC 87 FORMAT (1X, 4F6.2, 6X, 1P5E8.1/) 88 IF (IVD.EQ.1) CALL VDPL(Q,SY,SZ,CI(1),X,DX,DXA,XS,XCH,CP,CP, 89 1SDEPL.1) 90 IF (IMA.EQ.3) WRITE (*,11) 91 11 FORMAT (' FUMIGATION') 92 IF (IPO.NE.3) GO TO 13 WRITE(*,12) (CI(I), I=1,ND) 93 94 12 FORMAT (' CONCENTRATIONS', 10F5.0) 95 WRITE (*, *) WRITE (*,*) ' 96 CP CONTOUR HALF-WIDTHS' 97 13 IF (IPO.LT.3) WRITE(*,41) IF (IMA.EQ.2) WRITE(*,*)' 98 PPM' 99 14 IF (X.GT.XCH) X=XCH DXA-DX 100 101 IF (X.GE, (DX*10.)) DX=DX*10. 102 DXA-DXA+DX 103 IF (X.EQ.0) X=1 104 SY=SYR*((X+B)*,O1)**ALF 1C5 SZ=SZR*((X+C)*.01)**BTA ``` ``` 106 IF (IVD.EQ.1.AND.X.EQ.1.) CALL VDPL(Q.SY.SZ.CI(1).X.DX.DXA.XS. 107 1XCH, CP, CP, SDEPL, 2) 108 IF (IRTP.GT.0) GO TO 15 109 CALL PLRS (UT, TMP, PMH, IL, IM, IR, X, H, HML, IPC, IRTP) 110 IF (IMA.NE.3) GO TO 16 111 SYF-SY+ (H*. 125) 112 CP=00U/(150.39770*SYF*(H+S2+S2)) 113 GO TO 24 114 16 IF (MXLF) 18,18,17 115 17 CP=00U/(150.39770*8Y*HML) 116 GO TO 22 117 18 CP=QOU/(188.49556*SZ*SY) 118 TSZSQ-SZ*SZ*2. 119 HP2-H+Z 120 HMZ-H-Z 121 VT=V*X/UT 122 FAC=0. 123 HML2-1.E36 ARG= (HMZ-VT) **2/TSZSQ 124 125 IF (ARG.LT.87.) FAC=FAC+EXP(-ARG) 126 ARG= (HPZ-VT) **2/TSZSQ 127 IF (ARG.LT.87.) FAC=FAC+RC/EXP(ARG) 128 ZFAC-0. 129 IF (HML.GT.1.E10.OR.MXLF.EQ.1) GO TO 21 130 DO 19 JJ=1.20 131 SMHML=TWHML*JJ 132 ARG= (SMHML-HPZ+VT) **2/TSZSQ 133 IF (ARG.GT.87.) GO TO 20 134 ZFAC=ZFAC+RC**(JJ-1)/EXP(ARG) 135 ARG= (SMHML-HMZ+VT) **2/TSZSQ 136 IF (ARG.LT.87.) ZFAC=ZFAC+RC**JJ/EXP(ARG) 137 ARG= (SMHML+HMZ-VT) **2/TSZSQ 138 IF (ARG.LT.87.) ZFAC=ZFAC+RC**JJ/EXP(ARG) 139 ARG= (SMHML+HPZ-VT) **2/TSZSQ 140 IF (ARG.LT.87.) ZFAC=ZFAC+RC**(JJ+1)/EXP(ARG) 19 141 IF((FAC+ZFAC).NE.O.) HML2=(2.5066283*SZ)/(FAC+ZFAC) 142 IF (HML.GT.HML2.AND.(HML-HML2).LT.1) MXLF=1 143 21 RF=(FAC+ZFAC)/2. 144 CP=CP*RF 145 22 IF (X.LT.XC) GO TO
23 146 SX=.1522*((X+A)**.9294) 147 CF=CP*TWL(1)*UT*23.936537/SX 148 23 IF (HK.GT.O.) CP=CP/EXP(X*HKOU) 149 IF (CP.LT.1.E-35) GO TO 36 150 IF (IVD.EQ.1) CALL VDPL(Q.SY,SZ,CI(1),X,DX,DXA,XS, 151 1XCH, CP, CP, SDEPL, 3) 152 IF (IMA.EQ.2) CP=CP*24.45/FMW 153 CPL=LOG(CP) 154 IF (XSAVE.EQ.O..OR.CPL.GE.CPLSAV) GO TO 28 155 IND-1 156 IF (CPMX.LT.CI(IC)) GO TO 26 157 IF (CP.GT.CI(IC).OR.CPLSAV.LT.CL(IC)) GO TO 29 158 XLNA=ALOG(X) 159 XLNB=ALOG(XSAVE) 160 XLNC=XLNB+(XLNA-XLNB)*(CL(IC)-CPLSAV)/(CPL-CPLSAV) ``` ``` 161 XINT-EXP(XLNC) 162 IF (IVD.EQ.1) WRITE(*,'(F5.2)') SDEPL 163 WRITE (*,27) XINT,CI(1C) 164 26 IC=IC-1 165 IF (IC-MRL) 29,29,25 166 27 FORMAT (/1x,F10.0,'* ',1PE10.3) 167 28 IND=0 168 IC-ND 169 IF (CP.LT.CPMX) GO TO 29 170 CPMX=CP 171 XCMX-X 29 172 IF (IPO.NE.3) GO TO 32 173 SYRT2-1.41421*SY 174 Y(1) = 0. 175 DO 30 IY-1,ND 176 ARG-CPL-CL(IY) 177 IF (ARG.LT.O.) GO TO 31 178 Y(IY)=SYRT2*SQRT(ARG) 179 IF (X.NE.XCH) AR (IY) = AR (IY) + Y (IY) *DXA IF (X.EQ.XCH) AR (IY)=AR(IY)-Y(IY)*(XSAVE+DX-XCH) 180 181 30 CONTINUE 182 IY=ND+1 183 31 IY-IY-1 WRITE (*,39) X,CP,(Y(I),I=1,IY) 184 185 GO TO 35 186 32 IF (IPO.EQ.O.OR.IPO.EQ.4) GO TO 35 187 IF (RF.EQ.1.0.OR.MXLF.EQ.1) GO TO 34 188 WRITE (*,33) X,CP,RF 189 33 FORMAT (1x, F10.0, 2x, 1P2E10.3) 190 GO TO 35 191 34 WRITE (*.33) X.CP 192 35 IF (IND.EQ.1.AND.CPL.LT.CL(1+MRL).AND.IRTP.GT.O) GO TO 37 193 XSAVE~X 194 CPLSAV=CPL 195 IF (X.NE.XCH) GO TO 36 196 IMTCH=1 197 SXS-SX 198 SYS-SY 199 SZS=SZ 200 RETURN 201 IF (X.EQ.1..AND.DX.GT.1.) X=0. 202 X=X+DX 203 GO TO 14 IF (CPMX.LT.CI(1+MRL)) WRITE(*,39) XCMX,CPMX 204 37 205 IF (IPO.EQ.3) WRITE (*,40) (CI(I),AR(I),I=ND,1,-1) 206 IF (IVD.EQ.1.AND.IPO.EQ.4) CALL VDPL(Q.SY.SZ.CI(1),X.DX.DXA.XS. 207 1XCH, CP, CP, SDEPL, 4) 208 RETURN 209 38 FORMAT (21X, 10F5.0) FORMAT (1X,F10.0,1PE10.3,0P10F5.0) 210 39 FORMAT (//5X, 'C', 8X, 'AREA', /(1P2E10.3)) 211 40 212 41 FORMAT (/9x, 'x', 8x, 'CP', 8x, 'RF') 213 END ``` ### PLR3.FOR ``` STACK PROGRAM/ PLUME RISE/ GROUND FIRE/ CGW 2 SUBROUTINE PLRS (UR, TMP, PMH, 1L, IM, IR, XI, HT, HML, IPC, IRTP) COMMON PDM (60), HS, DS, TSC, VS, RDE, P, HR, CR, PD2 (42) 3 DIMENSION DELF (6), DTDZ (6), PT (6,3), ITT (12) DATA DXT /10./ DATA G /9.8/ 7 DATA ZR /2./ DATA CP /.24/ 9 DATA GI /.64/ 10 DATA GC /.5/ DATA DELF/1.2,1.1,1.,1.,.9,.8/ 11 12 DATA DTDZ/-.01,-.008,-.006,0.,.01,.037/ 13 DATA PT/.05,.05,.1,.1,.15,.15,.05,.1,.15,.2,.25,.3,.1,.15,.2,.25, 14 1.3,.35/ 15 DATA ITT/3,2.3,1,3,2,3,2,2,3,3,0/ 16 IF (XI.EQ.O.) GO TO 30 17 IF (IPC.GT.1) GO TO 10 18 IRTP-1 19 RETURN 20 10 X=XI 21 IF (XI.LT.XMX) GO TO 20 22 X=XMX 23 IRTP=IRTP+1 IF (IR-6) 280,290,320 24 20 25 30 IRTP=-1 26 TA-TMP+273. 27 S-G*DTDZ (IM) /TA 28 IF (IL.NE.12) GO TO 60 29 16. ATMOSPHERIC PRESSURE 30 CALL READA (16, IRT, IA, PMM) IF (IRT.LT.0) GO TO 40 31 32 60 PA=1013.*PMM/760. 33 23. OUTPUT CONTROL CODE 34 50 CALL DEF (23, IRT) IF (IRT.EQ.O) READ(*,*,ERR=70) IPC 35 36 GO TO 80 37 70 CALL DEF (63, IRT) 38 GO TO 50 39 80 IF (IR.GT.6) GO TO 300 40 C 24. HEIGHT OF STACK 90 41 CALL READA (24, IRT, IA, HS) 42 IF (IRT.LT.0) GO TO 90 43 C 25. DIAMETER OF STACK 100 CALL READA (25, IRT, IA, DS) 44 45 IF (IRT.LT.0) GO TO 100 46 26. TEMPERATURE OF STACK 110 CALL READA (26, IRT, IA, TSC) 47 48 IF (IRT.LT.0) GO TO 110 49 27. VELOCITY OF EFFLUENT ``` 50 120 CALL READA (27, IRT, IA, VS) ``` 51 IF (IRT.LT.0) GO TO 120 52 28. RELATIVE DENSITY OF EFFLUENT 53 130 CALL DEF (28, IRT) 54 IF (IRT.EQ.O) READ(*,*) RDE 55 140 TS-TSC+273. 56 F-0. 57 IF (TS.LT.TA) WRITE(*,150) 150 58 FORMAT(' DHH/DHB/DHBT NOTE: STK TMP LESS THAN AIR TMP') 59 IF (TS.LT.TA) GO TO 160 F=(TS-TA)/TS*G*VS*DS**2/4. 60 IF (F.LE.55.) XA=14.*F**.625 61 62 IF (F.GT.55,) XA=34.*F**.4 63 XMX=3.5*XA 64 160 IT=ITT(IL) 65 IF (IT.NE.O) P=PT(IM.IT) 66 IF (IT.NE.O) GO TO 170 67 29. FROST PROFILE EXPONENT 68 CALL DEF (29, IRT) IF (IRT.EQ.0) READ(*,*) P 69 UZ=UR*(HS/ZR)**P 70 71 IF (S.GT.O.) XMX=2.4*UZ/S**.5 72 FM=RDE*VS*VS*DS*DS/4. 73 IF (UZ.LT.1..AND.S.GE.O.) GO TO 200 74 VR=VS/UZ 75 IF (VR.LT.4) WRITE(*,180) 76 FORMAT (' DHJ NOTE: V$/UZ LT 4') 180 77 IF (S.LT.O.) WRITE (*,190) 78 190 FORMAT (' DHJ NOTE: UNSTABLE MET CONDITIONS') DHJ=3.*VR*DS 79 80 GO TO 210 DHJ=4.*(FM/S)**.25 81 200 82 210 IF (S.LE.O.) GO TO 220 83 DHJB=1.5*(FM/UZ)**.333/S**.167 84 IF (DHJB.LT.DHJ) DHJ=DHJB 85 220 X=1. 86 IF (IR.EQ.5.AND.IPC.EQ.0) X=XMX 87 DELH= (VS*DS/UR) * (1.5+(2.68E-3*PA*((TS-TA)/TS)*DS)) DHH=DELH"DELF (IM) 88 89 WRITE (*, 230) 90 230 FORMAT (/8x,'x',8x,'DHH',7x,'DHB',6x,'DHBT',5x,'DHJ') 91 DEL=1.6*(F**.333)/UZ 92 240 IF (IR.EQ.5, AND. X.GT.XMX) X=XMX 93 DHB=DEL*X**.667 94 IF (S.LE.O.) GO TO 250 95 DHB=2.5*(F/(UZ*S))**.333 96 IF (UR.GE.1.) GO TO 250 97 DHMTT=5.*(F^{**}.25)/(S^{**}.375) 98 IF (DHMTT.LT.DHB) DHB=DHMTT 99 250 DHJX=1.44*DS*(VS/UZ)**.667*(X/DS)**.333 100 IF (DHJX.GT.DHJ) DHJX=DHJ 101 DHBT=F**.333*X**.647/UZ*(1.065-6.25*DTDZ(IM)) 102 IF (IPC.EQ.1.UR.IPC.EQ.3) WRITE (*, 260) X, DHH, DHB, DHBT, DHJX 103 IF (IR.EQ.5.AND.X.GE.XMX) GO TO 270 104 IF (IR.EQ.6.AND.DHJX.GE.DHJ) GO TO 270 105 260 FORMAT (6F10.2) ``` ``` 106 IF (X.EQ.1.) X=0. 107 X=X+DXT 108 GO TO 240 270 WRITE(*,260) X, DHH, DHB, DHBT, DHJ, P 109 110 IF (IR.EQ.5) HT-HS+DHBT IF (IR.EQ.6) XMX=X 111 IF (IR.EQ.6) HT-HS+DHJ 112 113 RETURN 280 DHBT=F**.333*X**.667/UZ*(1.065-6.25*DTDZ(IM)) 114 115 HT-HS+DHBT 116 GO TO 360 290 DHJX=1.44*DS*(VS/UZ)**.667*(X/DS)**.333 117 118 IF (DHJX.GT.DHJ) DHJX-DHJ 119 HT-HS+DHJX 120 GO TO 360 121 30. HEAT RELEASED 122 300 CALL READA (30, IRT, IA, HR) 123 IF (IRT.LT.0) GO TO 300 124 31. CLOUD RADIUS 125 305 CALL READA (31, IRT, IA, CR) 126 IF (IRT.LT.0) GO TO 305 127 HT-O. 128 IF (IM.LT.4) GO TO 330 129 IF (IM.EQ.4) S=G*3.322E-4/TA 130 ROA=352320.*PMM/760./TA 131 RTS-S**.5 132 XMX=3.14159*UR/RTS 133 X=XMX WRITE(*,310) XMX 134 310 FORMAT (' XMX=',F7.0) 135 136 320 FT=1.-COS(RTS*X/UR) 137 FB=G*HR/(3.14159*ROA*CP*TA) 138 IF (IR.EQ.8) GO TO 350 139 HT=(3.*FB*FT/(S*GI**3)+(CR/GI)**4)**.25-(CR/GI) 140 GO TO 360 141 330 WRITE (*, 340) 142 340 FORMAT (' HEIGHT DEFINED FOR STABLE CONDITIONS ONLY') 143 RETURN 144 350 HT-(3.*FB*FT/(UR*GC*GC*S)+(CR/GC)**3)**.333-(CR/GC) 145 360 IF (HT.LT.HML) GO TO 370 146 HT=HML 147 370 WRITE(*,380) HT 148 380 FORMAT(' HTS=',F7.2) 149 RETURN ``` 22.02.22 The second of th 150 END ### PSST3.FOR ``` PASOUILL STABILITY CATEGORY SELECTOR/ TURNER/CGW 2 SUBROUTINE STAB (U, IS, IL, IM, ID) 3 COMMON SDM (68), SLA. SLO. CC. CH. AE, SD2 (21), IHR, SD3 (15) CHARACTER*1 ISTA MTC 5 CHARACTER*20 ADH 6 CHARACTER*3 INO, IMOT 7 DIMENSION AC(4), IST(7,8), ISTA(6), IDC(12), SE(4) 8 DIMENSION IMOT(12), SLAT(10), SLOT(10) 9 DATA AC/15.,35.,60.,90./ DATA ISTA/'A', 'B', 'C', 'D', 'E', 'F'/ 10 11 DATA IST/6,6,4,3,2,1,1,6,6,4,3,2,2,1,6,5,4,4,3,2,1,6,5,4,4,3,2,2, 12 13 DATA IDC/0,0,3,3,4,4,5,5,5,6,6,7/ DATA IMOT /'JAN', 'FEB', 'MAR', 'APR', 'MAY', 'JUN', 'JUL', 'AUG', 14 'SEP', 'OCT', 'NOV', 'DEC'/ 15 16 DATA VE, YRL /0.,0./ 17 DATA SE /92.78,93.64,89.83,89./ 18 DATA HY /182.62/ DATA PH /1.570796/ 19 DATA PI /3.141593/ 20 21 DATA P2 /6.283185/ 22 DATA RD /57.2958/ 23 DATA SLAT/33.7,40.,39.3,16.7,38.,40.,34.,38.,40.,46./ 24 DATA SLOT/86.1,113.,76.,169.5,84.,87.5,92.,2*105.,120./ 25 IF (VE.GT.O.) GO TO 1 WRITE(*,*) ' INPUT: YEAR(1986)' 26 27 READ (*.*) YR 28 DY04= (YR-1976.) /4. 29 VE=79.4931+(DYO4*.9688)-AINT(DYO4) 30 IF ((DYO4-AINT(DYO4)).EO.O.) YRL=1. 31 IF (IL.LT.11) GO TO 30 1 C 32. STATION LATITUDE AND LONGITUDE 32 33 10 CALL DEF(32, IRT) 34 IF (IRT.EQ.0) READ(*,*) SLA, SLO 35 GO TO 40 36 30 SLA-SLAT(IL) 37 SLO-SLOT(IL) 38 40 A-SLA/RD 39 C 33. MONTIL, DAY, HOUR (JAN, 01, 1200) 40 CALL DEF(33, IRT) 41 IF (IRT.EQ.1) GO TO 80 READ(*, '(A3, 1X, BN, A20)') IMO, ADH 42 43 READ(ADH, '(BN, 12, 1X, 14)') ID, IHR 44 60 DO 70 IM=1.12 45 IF(IMO.EQ.IMOT(IM)) GO TO 80 70 CONTINUE 46 47 GO TO 40 48 C 34. CLOUD COVER (1/10), CLOUD HEIGHT (FT) 49 80 CALL DEF (34, IRT) 50 IF (IRT.EQ.0) READ(*,*) CC,CH ``` ``` HRC=IHR/100. 51 HRS=(HRC-INT(HRC))/0.6+INT(HRC) 52 53 IF (IM.NE.O) GO TO 100 54 C 35. SUN ELEVATION ANGLE 55 CALL DEF(35.RT) IF (IRT.EQ.O) READ(*,*) AE 56 GO TO 130 57 100 L_=(IM-1)*31-IDC(IM)+ID 58 IF (IM.GT.2) DJ=DJ+YRL 59 60 DV=DJ-VE IF (DV.LT.O.) DV-DV+365. 61 DT-DV 62 63 DO 110 I=1,4 IF (DT.LT.SE(I)) GO TO 120 64 65 DT=DT-SE(I) 110 CONTINUE 66 120 DL=SIN(PH*((I-1)+DT/$E(I)))*.4091 67 EQ=(10.*SIN((DV+89.)/HY*P2)+7.75*SIN((DV+78)/HY*PI))/60. 68 HDL=ACOS (-.014538/COS (A) /COS (DL) ~ (TAN (A) *TAN (DL))) /.2618 69 TC=12.+EQ+(SLO/15.-AINT(SLO/15.)) 70 ISR=(((TC-HDL)-AINT(TC-HDL))*.6+AINT(TC-HDL))*100. 71 ISS=(((TC+HDL)-AINT(TC+HDL))*.6+AINT(TC+HDL))*100. 72 AE-ASIN (SIN (A) *SIN (DL) +COS (A) *COS (DL) *COS ((HRS-TC) * . 2618)) *RD 73 130 74 I=0 IF (CC.EQ.10.AND.CH.LT.7000.) GO TO 190 75 IF (HRS.GT. (13.-HDL).AND.HRS.LT. (11.+HDL)) GO TO 140 76 77 1=-2 IF (CC.GT.4.) I=-1 78 GO TO 190 79 80 140 DO 150 I=1.4 IF (AE.LT.AC(1)) GO TO 160 81 150 CONTINUE 82 I=4 83 IF (CC.LT.6.OR.CH.GT.16000.) GO TO 190 160 84 IF (CC.GT.9.OR.CH.GE.7000.) GO TO 170 85 I=1-2 86 87 GO TO 180 170 I = I - 1 88 IF (I.LT.1) I=1 89 180 90 190 I=I+3 91 J=U+1. 92 IF (U.GT.6.) J=8 93 IS=IST(I,J) 94 MTC=ISTA(IS) WRITE(*, 200) ISR, ISS, AE, MTC 95 200 FORMAT(' SR', 14, 3X, ' SS', 15, 3X, ' AE', F6.2, 3X, ' STAB ', Al) 96 97 RETURN 98 END ``` ### WOODS.FOR ``` SUBROUTINE WOODS (U. ALFA, SY100, BETA, SZ100, WT) DIMENSION UT (4), W(4,5), ALW (4,5), SYW (4,5), BTW (5), SZW (4,5), WTT (5) CHARACTER*2 WTT, WT DATA UT/.45,2.2,5.4,8.9/ DATA W/.089,.45,1.1,1.8,.089,.36,.8,1.3,.089,.36,.8,1.3, $.045,.22,.54,.89,.045,.13,.27,.45/ DATA ALW/.8,1.,1.,1.1,.8,3*1.,.8,3*1.,.8,7*1./ DATA SYW/12.8,12.1,12.,12.,18.2,17.5,16.8,14.5, 9 $ 23.5,22.5,19.,14.,29.,26.5,22.5,16.5,53.,36.,26.,23./ 10 DATA SZW/8.97,9.66,2*10.35,12.96,3*13.78,14.59, 11 $ 3*15.4,4*20.,4*34.5/ 12 DATA BTW/1.2,1.3,1.3,1.4,1./ 13 DATA WIT/'DW', 'MW', 'CF', 'MS', 'RF'/ 14 C 36. WOODS TYPE 15 10 CALL DEF(36, IRT) 16 IF (IRT.EQ.0) READ(*,30) WT 17 30 FORMAT (A2) 18 DO 40 1-1.5 19 IF (WTT(I).EQ.WT) GO TO 60 20 40 CONTINUE 21 WRITE (*,50) 22 50 FORMAT(' WOODS CODE NOT DEFINED') 23 CALL DEF (76. IRT) 24 GO TO 10 25 60 IF (U.GT.O.)
GO TO 90 26 U=ABS(U) 27 DO 70 J=1.4 28 IF (W(J,I) .GE. U) GO TO 130 29 70 CONTINUE 30 80 ALFA-ALW(4,I) 31 SY100=SYW(4,I) 32 SZ100-SZW(4.I) 33 GO TO 140 34 90 DO 100 J=1.4 35 IF (UI(J),GE.U) GO TO 110 100 CONTINUE 36 37 J-4 38 110 IF (J.NE.1) GO TO 120 39 U=W(J,I) 40 GO TO 130 41 120 S=ALOG(W(J,I)/W(J-1,I))/ALOG(UT(J)/UT(J-1)) 42 U=W(J-1, I)*(U/UT(J-1))**S 43 IF (U.GT.W(4,I)) GO TO 80 44 130 DUW=(U-W(J-1,I))/(W(J,I)-W(J-1,I)) 45 ALFA=ALW(J-1,1)+DUW'(ALW(J,I)-ALW(J-1,I)) 46 SY100=SYW(J-1,I)+DUW*(SYW(J,I)-SYW(J-1,I)) 47 SZ100=SZW(J-1,I)+DUW*(SZW(J,I)-SZW(J-1,I)) 48 140 BETA-BTW(I) 49 RETURN 50 END ``` ### DEF. FOR ``` SUBROUTINE DEF(IQ, IRT) 2 COMMON DDM (95), NOV, DD1 (7), IR, DD2 (6) 3 DIMENSION IQT (40), IQI (7) DATA IQ1/2,3,5,6,8,9,10/ IF (IQ) 10,20,50 10 IQQ=(-IQ) 7 IQT (IQQ) =0 8 RETURN 9 20 DO 40 I=1.40 10 30 IQT(I)=0 40 CONTINUE 11 12 RETURN 13 50 IF (IQ.EQ.80) GO TO 140 14 IF (IQ.GT.40) GO TO 110 15 IF (IQ.EQ.40) GO TO 120 IF (IQ.EQ.39) GO TO 130 16 17 IF (IQT(IQ),EQ.0) GO TO 60 18 IRT=1 19 CALL QLIST (IQ, IRT) 20 RETURN 21 60 IRT=0 IF(IQ.NE.12.AND.IR.NE.2) WRITE(*,*) 22 23 CALL QLIST (IQ, IRT) 24 IQT(IQ)=1 25 IF (NOV-1) 70,90,100 26 70 WRITE(*,80) 27 80 FORMAT(' INPUT: '\) 28 RETURN 29 90 IF (IQ.EQ.2) WRITE(*,1001) IF (IQ.EQ.3) WRITE (*, 1007) 30 31 IF (IQ.EQ.5) WRITE(*,1003) IF (IQ.EQ.6) WRITE (*, 1004) 32 IF (IQ.EQ.8) WRITE(*,1005) 33 34 IF (IQ.EQ.9) WRITE(*,1006) 35 IF (IQ.EQ.17) WRITE(*,1012) IF (IQ.EQ.36) WRITE (*,1024) 36 37 GO TO 70 38 100 IF (IQ.EQ.1) WRITE(*,2000) 39 IF (IQ.EQ.2) WRITE (*, 2005) IF (IQ.EQ.3) WRITE (*, 2010) 40 IF (IQ.EQ.5) WRITE (*, 2020) 41 42 IF (IQ.EQ.6) WRITE(*,2030) 43 IF (IQ.EQ.8) WRITE(*,2040) 44 IF (IQ.EQ.9) WRITE (*, 2050) 45 IF (IQ.EQ.13.AND.IR.NE.3) WRITE (*, 2060) IF (IQ.EQ.13) WRITE (*, 2070) 46 47 IF (IQ.EQ.17) WRITE(*,2080) IF (IQ.EQ.21) WRITE(*,2090) 48 49 IF (IQ.EQ.23) WRITE(*,2095) 50 IF (IQ.EQ.36) WRITE(*,2110) ``` ``` 51 GO TO 70 52 110 100-10-40 53 IQT(IQQ)=0 54 IF (NOV.GT.1) RETURN 55 115 IF (IQQ.EQ.1) WRITE(*,2000) 56 IF (IQQ.EQ.2) WRITE(*,2005) 57 IF (IQQ.EQ.3) WRITE(*,2010) 58 IF (IQQ.EQ.5) WRITE(*,2020) 59 IF (IQQ.EQ.6) WRITE(*,2030) 60 1F (IQQ.EQ.8) WRITE(*,2040) IF (IQQ.EQ.9) WRITE(*,2050) 61 62 IF (IQQ.EQ.17) WRITE(*,2080) 63 IF (IQQ.EQ.21) WRITE(*,2090) 64 IF (IQQ.EQ.23) WRITE(*,2095) 65 IF (IQQ.EQ.36) WRITE(*,2110) 66 RETURN 67 120 IQQ-IRT 68 IF (IQQ.GT.0) GO TO 115 69 IF (IRT.EQ.-1) WRITE(*,601) 70 IF (IRT.EQ.-2) WRITE(*,602) 71 IF (IRT.EQ.-3) WRITE(*,603) 72 IF (IRT.EQ.-4) THEN 73 WRITE(*,604) 74 PAUSE 75 WRITE(*.605) 76 PAUSE WRITE (*.606) 77 78 PAUSE 79 WRITE (*, 607) 80 PAUSE 81 ENDIF 82 WRITE (*,600) 83 RETURN 130 WRITE (*.500) 84 85 PAUSE WRITE(*,501) 86 87 PAUSE 88 RETURN 89 140 WRITE(*,*) ' LOC, SEA, MUN, AGN, REL, STB, WND' 90 DO 145 I=1.7 91 145 IQT(IQI(I))=1 92 NOV-0 93 RETURN 94 95 C CONTROL OPTION AND QUEST! ON FORMAT STATEMENTS 96 97 600 FORMAT(// 98 +' TABLE DISPLAY CODES 1 CONTROL OPTIONS',5X, 99 +'2 ASSESSMENT OPTIONS'/, 22x, '3 OUTPUT OPTIONS' 100 +,6X,'4 ALPHABETIC LISTING'/) 101 601 FORMAT(// 102 +14X, 'CONTROL OPTIONS'//,6X, 'RST RESTART'/,6X, 'RSN RESCAN'/, +6X, 'ALL EXECUTE'/,6X, 'STP STOP'//,6X, 'GTO GO TO ' 103 +'QUESTION NO. (GTO 3)'/,6x,'IRT RETURN TO QUESTION NO.'/, 104 105 +6X,'INP INPUT QUESTION NO.'//,6X,'HLD HOLD VARIABLE ' ``` ``` +'(HLD HML)'/,6X,'RLS RELEASE VARIABLE'//,6X,'TAB DISPLAY' 106 +' TABLE'/.6X.'DSP DISPLAY QUESTION DEFINITION'/.6X.'??? ' 107 +' LIST OF DISPLAY CODES'/) 108 109 602 FORMAT (/// 110 +16X, 'ASSESSMENT CONTROLS'//,5X, 'IMA=0 DOSAGE (DEFAULT)'/, +9x.'1 CONCENTRATION (MG/CU M)'/,9x.'2 CONCENTRATION (PPM)' 111 +/.9x.'3 FUMIGATION CONCENTRATION'//,5x.'2MC=0 DO NOT' 112 113 +'USE 2-MINUTE CORRECTION'/, 12X, 'WITH GB AND VX VAPOR'/, +9x.'2 USE 2-MINUTE CORRECTION WITH'/,12x,'GB AND VX' 114 +' VAPOR (DEFAULT)'//.5%,'MNR=0 NO EFFECTS, NO DEATHS' 115 +', 1% LETHALITY'/,9%,'1 NO DEATHS, 1% LETHALITY'/, 116 +9X,'2 1% LETHALITY'//,5X,'VDP=0 W/O VAPOR DEPLETION ' 117 118 +'(DEFAULT)'/,9X,'1 W/VAPOR DEPLETION'/) 603 FORMAT (// 119 +15X, 'OUTPUT CONTROLS'//,5X, 'NOV=0 LIST QUESTIONS ONLY'/,9X, 120 +'1 LIST QUESTIONS AND OPTIONS'/.9X,'2 LIST OPTIONS WITH' 121 +' DEFINITIONS'//,5x,'OPO-O OUTPUT SHORT HEADING (DEFAULT)'/, 122 +9X,'1 LIST DOSAGE AND DISTANCE'/,9X,'2 ABOVE PLUS COMPON' 123 +'ENTS OF D'/,9X,'3 CLOUD HALF-WIDTH WITH X'//,5X, 124 +'OPC=0 USE HT MAX FROM PLRS'/,9X,'1 LIST F(X), USE ' 125 +'HT MAX'/,9X,'2 USE HT-F(X)'/,9X,'3 LIST AND USE F(X)'/) 126 127 604 FORMAT (// +' CODE INPUT VARIABLE'/ 128 AGENT, SEE DSP 6'/ 129 AGN CONTROL WORD, EXECUTE PROGRAM'/ 130 ALL ALF SLOPE OF THE SIGMA-Y VERSUS X CURVE'/ 131 +' ARE (M^2)'/ AREA OF PUDDLE 132 +' BPT (DEG K) '/ BOILING POINT 133 +' BRT BREATHING RATE (L/MIN) '/ 134 + ' BTA SLOPE OF THE SIGMA-Z VERSUS X CURVE'/ 135 (FT) '/ +1 136 CHT CLOUD HEIGHT +' CRD (M) 1/ 137 CLOUD RADIUS +' DLX 138 CHANGE IN X (FIRST CYCLE) (M) 1/ +' DST (M) 1/ DIAMETER OF STACK 139 + FMV MOLECULAR VOLUME (CM^3 /GM MOLE)'/ 140 +' FMW MOLECULAR WEIGHT'/ 141 +' FRO SLOPE OF THE FROST WIND PROFILE'/ 142 +' GTO CONTROL GO TO SPECIFIED QUESTION'/ 143 HML HEIGHT OF MIXING LAYER (M) '/ 144 HLD HOLD VALUE OF SYMBOL'/ 145 + 1 146 HRL HEAT RELEASED (CAL)') 147 605 FORMAT (// LOCAL STANDARD MILITARY TIME (HRS)'/ 148 HRS HST HEIGHT OF STACK (M) '/ 149 (M) 1/ HEIGHT OF SOURCE 150 HTS +, ICC 151 CLOUD COVER (1/10)'/ +' IDD NUMBER OF THE DAY'/ 152 153 IMA METHOD OF ASSESSMENT, SEE TAB 2'/ +' IMM 154 NUMBER OF THE MONTH'/ +' INP CONTROL. CLEAR INPUT BLOCK FOR QUESTION'/ 155 +' IRT 156 CONTROL. RETURN TO SPECIFIED QUESTION'/ +! 157 LEN DOWNWIND LENGTH OF PUDDLE +' LOC 158 LOCATION, SEE DSP 2'/ +' MNR 159 MINIMUN RESPONSE LEVEL, SEE TAB 2'/ +1 MUN MUNITION, SEE DSP 5'/ 160 ``` ``` NCI NUMBER OF CONCENTRATIONS OF INTEREST'/ NUMBER OF DOSAGES OF INTEREST'/ 162 NDI 163 NMU NUMBER OF MUNITICNS'/ NOV NOVICE LEVEL'/ 164 +! 165 NUMBER OF SOURCE INTERVALS') NOI 166 606 FORMAT(// +1 167 OPC OUTPUT FOR STACK, SEE TAB 3'/ 168 OPO OUTPUT CONTROL, SEE TAP 3'/ (MM HG) '/ 169 PMM ATOMOSPHERIC PRESSURE 170 000 AIRBORNE SOURCE (MG) +' RDE 171 RELATIVE DENSITY OF EFFLUENT'/ +' REF 172 REFLECTION COEFFICIENT (DEFAULT=1)'/ 173 REL METHOD OF RELEASE, SEE DSP 8'/ +1" 174 RELEASE HOLD OF SYMBOL VALUE'/ RLS + 1 175 RSN RESCAN FROM QUESTION 2'/ +' RST 176 CONTROL. RESTART'/ +1 177 SEA SEASON, SEE DSP 3'/ +' SKF 178 SKIN FACTOR FOR SUBJECT CLOTHING'/ + 1 179 (DEG) '/ SLA LATITUDE +1 180 SLO LONGITUDE (DEG) '/ + 1 181 SMH SAMPLING HEIGHT (M)'/ 182 STB STABILITY, SEE DSP 9'/ 183 SUN SUN ELEVATION ANGLE (DEG) '/ + 1 184 SUR SURFACE TYPE, SEE DSP 13') 607 FORMAT(// 185 + 1 SETTLING VELOCITY OF CLOUD CENTROID (DEFAULT=0) (M/SEC) '/ 186 SEV 187 SXS SOURCE SIGMA -X (M) '/ + 1 188 REFERENCE SIGMA -Y AT 100M (M) '/ SYR +1 (H) '/ 189 SYS SOURCE SIGMA -Y +1 (K) '/ 190 SZR REFERNCE SIGMA "Z AT 100M (M) 1/ 191 SZS SOURCE SIGMA -Z +' TEV 192 TIME OF EVAPORATION (MIN) '/ + 1 193 TIM TIME AFTER FUNCTIONING (INS.HD) (MIN)'/ + 1 194 TIME TO MET CHANGE TMC (NIN) '/ + 1 TMP 195 (DEG C)'/ TEMPERATURE +' TST 196 (DEG C) '/ TEMPERATURE OF STACK +' VAP 197 VAPOR PRESSURE (MM HG) '/ +1 198 CDP VAPOR DEPLETION INDICATOR, SEE TAB 2'/ + 1 199 VST VELOCITY OF EFFLUENT FROM STACK (M/SEC)'/ 200 WND TRANSPORT WIND SPEED (H/SEC) '/ +' W00 201 WOODS TYPE, SEE DSP 36'/ 202 ZZO ROUGHNESS LENGHT (CM) '/ TWO MINUTE CONNECTIONS CONTROL, SEE TAB 2') 203 2MC 204 205 C NOV=1 FORMAT STATEMENTS 206 207 1001 FORMAT (8X, 'AAD, DPG, EWA, JHI, LBG, NAP, PBA, PAD, RMA, UAD, EUR, NDF') 208 1007 FORMAT (8x, 'WIN, SPR, SUM, FAL') 209 1003 FORMAT(8X, '105, 155, 8IN, 500, 750, M55, 525, 139, M23, 4.2, NON') 1004 FORMAT(8X, 'GA, GB, GD, GF, VX, BZ, HY, UD, HD, H1, N3, HT, LL, AC, CG, CK', 210 211 'DM,NA') 212 1005 FORMAT(8X, 'INS, EVP, SEM, VAR, STK, STJ, FLS, FIR, IGL, EVS') 213 1006 FORMAT(8X, 'A, B, C, D, E, F, U, S, W') 1012 FORMAT (8X, 'GRA, NPR, NDF') 214 215 1024 FORMAT(8X, 'DW, MW, CF, MS, RF') ``` ``` 216 C----- C NOV-2 FORMAT STATEMENTS 217 C----- 218 2000 FORMAT(8x,'0 SHORT LISTING FOR THE EXPERT'/,8x,'1 LISTS' 219 220 $' OPTIONS FOR MULTIPLE CHOISE QUESTIONS'/,8X,'2 DEFINES' 221 S' ALL OPTIONS FOR MULTIPLE CHOISE QUESTIONS'/,8X,'3 EXPL' 222 $'AINS PROGRAM INPUTS'/) 223 2005 FORMAT(8X, 'AAD ANNISTON ARMY DEPOT'/8X, 224 S'DPG DUGWAY PROVING GROUND AND TOOELE ARMY DEPOT' / 8X. 225 S'EWA EDGEWOOD AREA, APG'/8X, 'JHI JOHNSTON ISLAND'/ 8X. 226 LEXINGTON-BLUE GRASS ARMY DEPOT'/ 8X, S'LBG 227 $'NAP NEWPORT AMMUNITION PLANT'/ 8X, 'PBA PINE BLUFF ARSENAL' 228 $/8X, 'PAD PUEBLO ARMY DEPOT' / 8X, 'RMA ROCKY MOUNTAIN ARSENAL' 229 $/8X,'UAD UMATILLA ARMY DEPOT'/8X, 'EUR USAEUR'/8X, 230 S'NDF NOT DEFINED') 231 2010 FORMAT(8x, 'WIN WINTER'/8X,'SPR SPRING'/8X,'SUM SUMMER'/ 232 $8X, 'FAL FALL') 2020 FORMAT (8X, 105 233 105-MM CARTRIDGE, M60, M360'/8X, 234 $'155 155-MM PROJECTILE, M110, M121A1'/8X, 235 S'8IN 8-INCH PROJECTILE, M126'/8X, '500 500-LB BOMB, MK94'/BX. 750-LB BOMB, MC-1'/8X, 'M55 115-MM ROCKET, M55'/8X, 525-LB BOMB, MK116'/8X, '139 BOMBLET, M139'/8X, 236 $'750 237 S'525 238 $'M23 LAND MINE, M23'/8X,'4.2 4.2-INCH CARTRIDGE, M2A4'/8X, 239 NONMUNITION') 240 2030 FORMAT (8X, 'GA TABUN', 15X, 'H1 HN-1, NITROGEN MUSTARD'/ 8X, 'GB SA 241 $RIN',15X,'H3 HN-3,NITROGEN MUSTARD'/ 8X,'GD SOMAN',15X,'HT 60% 242 SHD & 40% T' /8X,'GF EA 1212',13X,'LL LEWISITE'/ 8X,'VX EA 1701' 243 $,13X,'AC HYDROGEN CYANIDE'/ 8X,'BZ INCAP AGENT', 9X,'CG PHOSGEN 244 SE'/ 8X,'HY HYDRAZINE',11X,'CK CYANOGEN CHLOR1DE'/ 8X,'UD UDMH'. 245 $16X,'DM ADAMSITE'/ 8X,'HD DISTILLED MUSTARD'. 3X,'NA NOT AN AGE 246 $NT') 247 2040 FORMAT(8X, 'INS INSTANTANEOUS (EXPLOSIVE) '/8X, 'EVP EVAPORATION 248 $ FROM A PUDDLE FORMED BY A SPILL'/8X, 'SEM UNIFORM RELEASE FOR A 249 $FINITE TIME'/8X,'VAR SOURCE DEFINED AS A NUMBER OF UNIFORM RELE $ASES(MAX 6)'/8X,'STK RELEASE OF HEATED EFFLUENT FROM STACK'/8X, 250 251 RELEASE FROM STACK WITH JET EFFECT'/8X, 'FLS 252 $FROM GROUND LEVEL'/8x,'FIR FIRE BURNING FOR FINITE TIME'/8x, 253 M55 IGLOO FIRE'/8X,'EVS EVAPORATION IN STILL AIR') S'IGL 254 2050 FORMAT(8x, 'A', 5x, 'VERY UNSTABLE' /
8x, 'B', 5x, 'UNSTABLE' /8x, 'C', 5x, 255 S 'SLIGHTLY UNSTABLE'/,8X,'D',5X,'NEUTRAL'/,8X,'E',5X, 'SLIGHTLY STABLE'/,8X,'F',5X,'STABLE'/,8X,'U',5X, 256 257 'UNDEFINED'/,8x,'S',5x,'SELECT(PASQUILL)'/,8x,'W',5x, 258 'WOODS') 259 2060 FORMAT (8x, 'NQI NUMBER OF TIME INTERVALS') 260 2070 FORMAT(8X, 'Q() SOURCE FOR EACH INTERVAL'/, 261 $7X, 'TQ() CUMULATIVE TIME FROM BEGINNING OF FIRST') 262 2080 FORMAT (8X, 'GRA GRAVEL'/8X, 'NPR NONPOROUS (CONCRETE) '/8X, 'NDF NOT 263 $ DEFINED') 264 2090 FORMAT(8X, 'FMW MOLECULAR WEIGHT', /8X, 'FMV MOLECULAR' 265 S' VOLUME'/8X,'VAP VAPOR PRESSURE (MM HG)'/8X. 266 $'BPT BOILING POINT (DEG K)'/) 267 2095 FORMAT(8X, 'O USE HT MAX FROM PLRS'/,8X, '1 LIST F(X), ' 268 $' USE HT MAX'/,8x,'2 'USE HT=f(x)'/,8x,'3 LIST f(x),' 269 $' USE HT=F(X/)') 279 2100 FORMAT (8X, 'GRA GRAVEL, LOOSE EARTH'/8X, 'NPR NONPOROUS, ``` ``` 271 $ CONCRETE, BLACKTOP'/8X.'NDF NOT DEFINED'/' NOTE: THIS CODE 272 $ ONLY DETERMINES THE SIZE OF THE WETTED SURFACE') 273 2110 FORMAT(8X, DW DECIDUOUS, WINTER' / 8X, 'MW MIXED, WINTER' / 8X, 274 S'CF CONIFEROUS FOREST'/ 8x, 'MS MIXED SUMMER'/ 8x, 275 S'RF RAIN FOREST') 276 500 FORMAT(// 277 THE OPERATOR MAY CONTROL THE LENGTH OF THE QUESTIONS BY'/ 278 S' SPECIFYING THE NOVICE LEVEL. LEVEL 2 WILL DEFINE ALL OPTIONS, '/ 279 S' LEVEL 1 WILL LIST THE OPTIONS AND LEVEL 0 WILL ONLY STATE THE'/ 280 QUESTIONS. RESPONDING WITH QUESTION MARKS PROVIDES THE LEVEL'/ 281 2 LIST AND THE OUESTION IS REPEATED. '/ THE SEQUENCE OF QUESTIONS IS DETERMINED BY THE ANSWERS'/ 282 283 $' GIVEN. UNITS ARE STATED FOR NUMERIC INPUTS. "FOREIGN" UNITS'/ $' MAY BE CONVERTED BY PRECEEDING THE NUMBER WITH THE CHARACTER 284 285 $' CODE IDENTIFYING THE UNITS. TWO QUESTION MARKS WILL CAUSE THE '/ 286 $' CODE LIST TO BE DISPLAYED. '/ 287 THE QUESTIONS TERMINATE WITH ALL OTHER INPUT. '/ $' HERE ONLY CONTROL OPTIONS OR DATA CHANGES MAY BE ENTERED. '/ 288 289 S' AGAIN QUESTION MARKS WILL DISPLAY THE OPTIONS LIST. CONTROL '! 290 $' OPTIONS INCLUDE RESTART (RST), STOP (STP) AND GO TO (GTO) ANY '/ 291 $' QUESTION NUMBER. THE CODE ALL WILL COMPLETE THIS INPUT AND'/ 292 $' CAUSE THE DOWNWIND HAZARD TO BE COMPUTED.'///> 293 501 FORMAT (/ 294 IF THE CHANGES MADE IN THE ALL QUESTIONS CAUSE THE'/ 295 $' PROGRAM TO REACCESS ITS DATA BASE THE INPUT LOGIC IS RE-'/ 296 $' SCANNED. THIS IS SHOWN BY A DISPLAY OF THE INPUT QUESTIONS, '/ 297 $' BUT NO INPUT IS REQUIRED UNLESS NEW QUESTIONS ARE ASKED. THE'/ 298 $' PROGRAM AGAIN STOPS AT THE ALL QUESTION, AND WILL PROCEED'/ 299 $' WITH THE ANSWER ALL.'/' WHEN THE DOWNWIND HAZARD ESTI-'/ 300 $' MATE HAS BEEN MADE THE PROGRAM WILL TERMINATE AT THE ALL'/ 301 $' QUESTION. THE OPERATOR MAY CHANGE INDIVIDUAL PARAMETER VALUES'/ 302 $' [INCLUDING NOV] AND REPEAT THE RUN OR RESTART OR STOP.'/ 303 $' A HOLD (HLD) MAY BE PLACED ON ANY VARIABLE IF YOU DO NOT WISH'/ 304 $' ITS VALUE TO BE CHANGED BY RESCAN OF THE DATA BASE. INPUT HLD'/ $' AND THE VARIABLE CODE(EG. HLD HML). RLS WILL RELEASE THE HOLD.'/ 305 306 $' FOR MORE INFORMATION SEE CHEMICAL SYSTEMS TECHNICAL REPORT'/ 307 $' ARCSL-TR-82014.'////// 308 END ``` ### UNT.FOR ``` SUBROUTINE UNT (UM, IA, PRT) DIMENSION UMT (25), UC (25), DN25(18), MNE (34), IK (25) 2 3 CHARACTER*2 UM, UMT CHARACTER*6 MNE DATA UMT/'AT', 'BR', 'CM', 'DF', 'FT', 'SF', 'GM', 'HR', 'IN', $ 'KT', 'LB', 'MT', 'PM', 'M3', 'MH', 'MB', 'OZ', 'SC', 'TM', $ 'TN', 'GL', 'LT', 'ML', 'PT', 'QT'/ 7 DATA UC/760.,750.,.01,1.,.3048,.0929,1000.,60.,.0254, 8 9 $.5148, 4.53592E5,3.281,.01667,.001,.447,.75,28349.5, $.01667, 1.E9,9.0718E8,3.785E6,1.E6,1000.,4.732E5, 10 11 8 9.464E5/ DATA DN25/1.0887,1.0083,1.268,.687,1.37,1.18,1.073, 12 13 $ 1.0222,1.12765,1.09,1.24,1.66,1.89,1.011,.7914, 14 $.51,1.65,0./ ATM'.' BAR',' CM', ' DEG F'.' 15 DATA MNE/' S ' SQ FT', IN',' • KT' LB' 16 GM', HR' MB', ' MI/HR',' M', ' M/MIN', 'C M/MN', 02 1 17 GAL',' SEC', 'TON(H)', ' TON', ' GAL', ' L', ' ML PT', ' QT', 'MH HG', 'DEG C', 'SQ M', 'MG', 'MIN', ML' 18 $. 19 S'M/SEC','L/MIN','M', 'FT'/ 20 21 DATA IK/26,26,33,27,33,28,29,30,33,31,29,34,31,32,31, 22 $ 26,29,30,7*29/ 23 15 DO 1 IC=1,25 IF (UM.EQ.UMT(IC)) GO TO 2 24 25 1 CONTINUE 26 WRITE (*,6) 27 6 FORMAT (' UNIT CODES') DO 9 I=1.5 28 29 9 WRITE(*,10) (MNE(II),UMT(II),II=I,25,5) 30 10 FORMAT (1X,5(A6,'=',A2,3X)) 31 UM-'ND' 32 RETURN 33 2 PRT=PRT*UC(IC) 34 IF (IC.EQ.4) PRT=(PRT-32)/1.8 35 1F (IC.LT.21) GO TO 8 36 IF (IA.LT.18) GO TO 3 37 WRITE(*,4) 4 FORMAT (' INPUT: AGENT DENSITY') 38 39 READ(*,*) DN25(18) 40 3 PRT=PRT*DN25(IA) 41 8 10=1K(1C) 42 WRITE(*,7) MNE(IC), MNE(IO), PRT 43 7 FORMAT (1X,A6,' TO ',A5,E9.3) 44 14 RETURN 45 END ``` ### OLIST. FOR ``` SUBROUTINE OLIST(IQ. IRT) CHARACTER*1 MTC, AA1, AB1 3 CHARACTER*2 AGNT.AA2.WT CHARACTER*3 MUNT, REL, LOCT, SEAT, SUR, SYM CHARACTER*12 ADH CHARACTER*30 QTAB COMMON NQI,QT(6),TWL(6),D(10),DL(10) COMMON PR(1),DXT,HT,HML,SXS,SYS,SZS,TIVCH,UT,BR,SF,TMP,ALFA,SY100, BETA, SZ100, Z.RC, V, QS 10 COMMON TEVP, SA. FL. FMW, FMV, VP, BP 11 COMMON HS, DS, TSC, VS, RDE, FP, HR, CR 12 COMMON SLA, SLO, CC, CH, AE, PMM, ZO 13 COMMON LOCT(1), SEAT, MUNT, AGNT, AA1, REL, MTC, AA2, 14 SUR, WT, AB1, ADH, ADR, AD2 15 COMMON IPR(1), ND, IPO, I2MC, IMA, IPC, IMM, IDD, IHR, NOV, INP, MRL, NMU, ID2, 16 IDEP, IMTCH, IM, JR, IL, IRL, ISM, IVD, K33, K42 17 DIMENSION IQM (36), IQR (36), QTAB (37), SYM (37) 18 DATA IQR /63,43,44,4,45,46,0,47,48,9,13,12,0,24,0,41,49,21, 19 22,23,24,1,59,28,29,30,31,32,33,34,35,36,60,38,40,50/ 20 DATA IQM / 10*1,4,9*1,4,10*1,2,3,2,1,1/ 21 DATA OTAB/ 22 $'YOUR NOVICE LEVEL: 3,2,1 OR 0 ', 'LOCATION 23 'HEIGHT OF MIXING LAYER S'SEASON 24 S'MUNITION TYPE 'AGENT TYPE 25 S'SPILL OR AIRBORNE SOURCE (MG) 'RELEASE TYPE 26 S'STABILITY TYPE 'WINDSPEED (M/SEC) 27 'TEMPERATURE (DEG C) $'ALF, SYR(M), BTA, SZR(M) 28 $'Q()(MG), TQ()(MIN) MOLECULAR WEIGHT 29 'atmospheric pressure (MM HG) $'ALL OTHER INPUT 30 S'SURFACE CODE 'TIME OF EVAPORATION (MIN) 31 S'AREA OF WETTED SURFACE (SQ M) 'LENGTH OF SURFACE DOWNWIND (M) 32 $'FNW,FMV,VAP(MM HG),BPT(DEG K) 'TIME AFTER FUNCTIONING (MIN) 33 S'OUTPUT CONTROL CODE 'HEIGHT OF STACK (M) S'DIAMETER OF STACK (M) 34 'TEMPERATURE OF STACK (DEG C) 35 S'VELOCITY OF EFFLUENT (M/SEC) 'RELATIVE DENSITY OF EFFLUENT 36 S'FROST PROFILE EXPONENT 'HEAT RELEASED (CAL) 37 STATION LATITUDE AND LONGITUDE $'CLOUD RADIUS (M) 38 $'MONTH, DAY, HOUR: (JAN, 01, 1200) 'CLOUD COVER (1/10), CLOUD HT (FT) 39 $'SUN ELEVATION ANGLE (DEG) 'WOODS TYPE 40 +'AND ROUGHNESS LENGTH (CM) 41 DATA SYM/ $'NOV','LOC','SEA','HML','MUN','AGN','QQQ','REL','STB','WND', 42 ,'TMP',' ','FMW',' ','PMM','SUR','TEV','ARE','LEN', 43 , 'HST', 'DST', 'TST', 'VST', 'RDE', 'FRO', 'HRL' ,'TIM','OPC' 44 ,'SUN','WOO','ZZO'/ S'CRD'.' 45 46 1F (IQ.GT.36) RETURN 47 IF (IQ.EQ.17.OR.IQ.EQ.22.OR.IQ.EQ.16.OR.IQ.EQ.23.OR. 48 +IQ.EQ.29.OR.IQ.EQ.36) WRITE(*,*) 49 IF (IRT.EQ.1) GO TO 10 50 IF (IQ.EQ.13.AND.IR.NE.3) THEN ``` ``` 51 WRITE(*,104) IQ,Q:A6(IQ),SYM(IQ) 52 RCTURN 53 ENDIF 54 WRITE(*,100) IQ,QTAB(IQ),SYM(IQ) IF (IQ.EQ.30.AND.IR.EQ.8) WRITE(*.107) 55 IF (IQ.EQ.29.AND.IVD.EQ.1) WHITE(*,106) QTAB(37),SYM(37) 56 57 RETURN 58 10 IF(IQ.EQ.13.OR.IQ.EQ.7) THEN WRITE(*, 105) IQ, QTAB(IQ), (QT(I), TWL(I), I=1, NQI) 59 60 RETURN 61 ENDIF IC=IQR(IQ) 62 63 IN-IQM(IQ) IF (IC.LT.43) WRITE(*,101) IQ,QTAB(IQ),SYM(IQ), 64 65 $ (PR (IC+I-1), I=1, IN) IF(IC.GT.42.AND.IC.LT.54) WRITE(*,102) IQ,QTAB(IQ),SYM(IQ), 66 $ (LOCT (IC-42+I-1), I=1, IN) 67 IF (IC.GT.54) WRITE(*,103) IQ,QTAB(IQ),SYM(IQ), 68 $(IPR(IC-53+I-1), I=1, IN) 69 IF (IQ.EQ.29.AND.IVD.EQ.1) WRITE (*, 106) QTAB (37), SYM (37), ZO 70 IF (IQ.EQ.30.AND.IR.EQ.8) WRITE(*,107) 71 72 RETURN 73 100 FORMAT (1X, 12, '. ', A30, A3) 101 FORMAT (1X, 12, '. ', A30, A3, 4F10.2) 74 102 FORMAT (1X, 12, '. ', A30, A3, 2X, A3) 75 103 FORMAT (1X, 12, '. ', A30, A3, 317) 76 104 FORMAT (1X, 12, '. NQI, ', A30, A3) 77 105 FORMAT (1X, I2, '. ', A30, 1P2E10.3, /(35X, 2E10.3)) 78 79 106 FORMAT (5X,A30,A3,F10.2) 107 FORMAT (17X, ' FOR FIR (CAL/SEC)') 80 81 END ``` Transport of the second # READA.FOR | 1 | | SUBROUTINE READA(IQ, IRT, IA, PRT) | |-----|----|------------------------------------| | 2 | | CHARACTER*80 CARD | | 3 | | CHARACTER*2 UM | | 4 | | CALL DEF(IQ, IRT) | | 5 | | IF (IRT.NE.O) RETURN | | 6 7 | | READ(*,'(BN,A80)') CARD | | 7 | | READ(CARD, 10, ERR=12) PRT | | 8 | 10 | FORMAT (BN, F12.0) | | 9 | | RETURN | | 10 | 12 | READ(CARD, 13, ERR=14) UM, PRT | | 11 | 13 | FORMAT (BN, A2, F12.0) | | 12 | | CALL UNT (UM, IA, PRT) | | 13 | | IF (UM.NE.'ND') RETURN | | 14 | 14 | CALL DEF(-IQ, IRT) | | 15 | | IRT=(-1) | | 16 | | RETURN | | 17 | | END | ## ERFF.FOR ``` C ERROR FUNCTION (HASTINGS APPROXIMATION) 2 FUNCTION ERFF (A) 3 DATA A1/0.070523C78/,A2/0.042282U12/,A3/0.0092705272/ DATA A4/0.0001520143/,A5/0.0002765672/,A6/.0000430638/ 5 DATA C/1./ 6 C-SIGN (C,A) 7 Z-ABS(A) 8 IF (Z.LT..000001) GO TO 1 9 IF (Z.GT.4.) GO TO 2 10 ERR=((((((A6*Z+A5)*Z+A4)*Z+A3)*Z+A2)*Z+A1)*Z+1.)**16 11 ERR-ABS(1,-(1,/ERR)) 12 ERFF=ERR*C 13 RETURN 14 ERFF-0. 15 RETURN 16 2 ERFF-C 17 RETURN 18 END ``` ## IGLO. FOR ``` SUBROUTINE IGLO (QTS, TWL, NQI, IMU, IA, IR) 2 DIMENSION QTS(6), TWL(6), EFF(3), TWLT(3) 3 DATA EFF/.022932,.001512,.000756/ DATA TWLT/15.,20.,60./ IF (IA.GT.2.OR.IMU.NE.6) GO TO 3 IF (IA.EQ.2) GO TO 2 DO 1 I=1,3 QTS(I)-4.99E6*EFF(I) 1' TWL(1)=TWLT(1) NOI-3 10 11 IR-4 12 RETURN 13 2 QTS(1)-4.45E6*.00164 14 TWL (1) -5. 15 NQI-1 16 IR-3 17 RETURN 3 WRITE(*,*) ' IGL IS ONLY DEFINED FOR M55 WITH GB OR VX.' 18 19 RETURN 20 END ``` #### VDPL.FOR ``` SUBROUTINE VDPL(QTTL,SY,SZ,D1,X,DX,DXA,XS,XCH,DP,DPA,SDEPL,INT) 2 COMMON VDM (41), UT, VDM1 (23), FP, VDM2 (8), ZO, VDM3 (13), 3 +IPO.I2MC.IMA.VDM4(11).IM.IR.IL.VDM5(3).K33.K42 DIMENSION FKMS(6), 20T(12), DDD(10), DDL(10), DDBR(10), +ARD(10),PT(6,3),ITT(12),Y(10) DATA PT/.05,.05,.1,.1,.15,.15,.05,.1,.15,.2,.25,.3,.1, 6 7 +.15,.2,.25,.3,.35/ 8 DATA ITT/3,2,3,1,3,2,3,2,2,3,3,0/ 9 DATA FKMS/.9,.8,.6,.4,.2,.05/ DATA ZOT/100.,.03,100.,.005,100.,10.,100.,100.,100., 10 11 +100.,100.,100./ 12 GOTO (101, 102, 103, 104) INT 13 101 ITI=ITT(IL) 14 IF(K33.EQ.O.AND.IL.LT.12.AND.IM.LT.7)
FP-PT(IM.ITI) 15 IF (K42.EQ.O.AND.IL.LT.12) 20=20T(IL) 16 UZ=UT*.005**FP 17 USTR=FP*FKMS(IM)*UZ 18 DVF2=USTR/UZ 19 DYF1=DYF2*USTR 20 BINV=0.06*(19600.*USTR*Z0)**.45 21 DEPV=DVF1/(1.+DVF2*BINV) 22 WRITE(*,50) 23 FORMAT (/5X, 'FP', 7X, 'FKMS', 7X, 'UT', 7X, 'USTR', 50 24 +6X, 'BINV', 6X, 'DEPV', 6X, 'QTTL') 25 WRITE(*,60) FP, FKMS(IM), UT, USTR, BINV, DEPV, QTTL 26 60 FORMAT (1X, 1P7E10.3) 27 DEPV60-DEPV*60. 28 RETURN 29 ENTRY VDPL1(SY.SZ.D1) 30 102 DO 10 I=1,10 31 ARD(I)=0. 10 32 DDMX=QTTL/(188.496*SY*SZ*UT) 33 DDD(1) = D1/10. 34 DDDL=(ALOG(DDMX)-ALOG(DDD(1)))/9. 35 DDL(1)=ALOG(DDD(1)) 36 DO 20 1-2,10 37 DDL(I) = DDL(I-1) + DDDL 38 DDD(I)=EXP(DDL(I)) 39 DDBR (I-1) = (DDD(I-1) + DDD(I))/2. 40 IF (IPO.NE.4) RETURN 41 1F (IMA.GT.0) GO TO 35 42 WRITE(*,30) (DDD(I), I=1,10) 43 30 FORMAT (/6x, 'DOSAGE CONTOURS', 10F5.0) 44 WRITE (*, 31) 45 FORMAT (/7X, 'X', 7X, 'DP', 4X, 'CONTOUR HALF-WIDTHS') 31 46 RETURN 47 WRITE(*,37) (DDD(I), I=1,10) 35 48 37 FORMAT (/7X, 'CONC. CONTOURS', 10F5.0) 49 WRITE (*.38) 50 38 FORMAT (/7x, 'x', 7x, 'CP', 4x, 'CONTOUR HALF-WIDTHS') ``` ``` 51 RETURN 52 ENTRY VDPL2(X, DX, DXA, X$, XCH, DP, DPA, SDEPL) 53 103 DP-DP*SDEPL 54 DPA-DPA*SDEPL 55 IF (DPA.LE.O) RETURN 56 DPLA-ALOG (DPA) 57 DO 70 1Y-1,10 58 ARG-DPLA-DDL (IY) 59 IF (ARG.LT.O.) GO TO 80 60 Y(IY)=1.41421*SY*SQRT(ARG) 61 IF (X.NE.XCH) ARD(IY)=ARD(IY)+Y(IY)*DXA 62 IF (X.EQ.XCH) ARD(IY)=ARD(IY)-Y(IY)*(XS+DX-XCH) 63 70 CONTINUE 64 IY=11 65 80 OD-0. 66 IF (IPO.GT.O) WRITE(*,'(F5.2)') SDEPL 67 IY-IY-1 68 DO 90 I=1.9 69 90 QD=QD+DDBR(I)*(ARD(I)-ARD(I+1))*DEPV60 70 SDEPL= (QTTL-QD) /QTTL 71 IF (SDEPL.LT.O.) SDEPL=1.E-20 72 IF (IPO.EQ.4) WRITE(*,100) X,DPA,(Y(I),I=1,IY) 73 100 FORMAT (1X,F10.0,1PE10.3,0P10F5.0) 74 RETURN 75 ENTRY VDPL3 76 104 WRITE(*,*) ' C OR D AREA' WRITE(*,'(1x,1P2E10.3)') (DDD(I),ARD(I),I=10,1,-1) 77 78 RETURN 79 END ``` # HMLMDR1.FOR ``` DATA HMLT/2*820.,710.,600.,420.,170.,2*1500.,1060.,620.,360. 2 1 170.,2*1670.,1080.,490.,440.,310.,2*1340.,945.,550.,360.,160., 3 2 2*540.,377.,215.,100.,50.,2*2310.,1277.,245.,150.,100., 3 2*3525.,1892.,200.,100.,80.,2*1470.,845.,220.,100.,80., 5 2*780.,750.,720.,530.,180.,2*1720.,1285.,850.,470.,140., 2*1970.,1245.,525.,360.,210.,2*1300.,925.,550.,400.,130., 6 7 4*2000.,1250.,500.,4*2000.,1250.,500.,4*2000.,1250.,500., 8 4*2000.,1250.,500.,2*740.,765.,790.,640.,430.,2*1500.,1215. 9 8 930.,560.,340.,2*1530.,1005.,480.,340.,250.,2*1230.,975.,720. 10 470.,280.,2*430.,440.,450. 320.,130.,2*1170.,840.,510.,320.,120., 2*1440.,895.,350.,250.,140.,2*990.,715.,440.,260.,100., 11 12 2*780.,705.,630.,520.,160.,2*1460.,1065.,670.,510.,160., 13 2*1770.,1220.,670.,550.,220.,2*1270.,975.,680.,550.,140., 14 2*1020.,550.,3*85.,2*2780.,1480.,3*185.,2*3290.,1785.,3*180., 2*2010.,1050.,3*95.,2*1020.,550.,3*85.,2*2780.,1480.,3*185., 15 2*3290.,1785.,3*180.,2*2010.,1050.,3*95.,2*370.,345.,320.,290., 16 17 6 280.,2*1900.,1160.,420.,220.,200., 18 7 2*2455.,1427.,400.,145.,130.,2*1145.,667.,190.,135.,115., 19 8 2*700.,450.,200.,150.,100.,2*1200.,750.,300.,200.,150., 20 9 2*1500.,1000.,500.,300.,200.,2*1000.,650.,300.,200.,150./ 21 DATA QF/ 22 $7.39E5,2.95E6,6.58E6,4.9E7,9.98E7,4.99E6,1.58E8,5.9E5,0.,0., 23 $0.,2.72E6,6.58E6,0.,0.,4.54E6,0.,0.,5.22E6,0., 24 $1.35E6,4.4E6,0.,0.,0.,0.,0.,0.,0.,2.72F6/ 25 DATA SYSM/1.9,3.5,5.0,12.,17.,4.4,21.,1.7,0.,0./ 26 DATA SZSM/.63,1.2,1.7,4.0,5.7,1.5,7.0,.6,0.,0./ 27 DATA PMMT/747.,651.,760.,761.,737.,742.,755., 28 $ 641.,628.,730.,752.,0./ 29 DATA D1/.5,6.,10.,.4,2.5,4.3,2.,100.,150.,670.,810.,1180., 30 $120.,320.,385.,1525.,1850.,1.E36,1.,12.,20.,.5,6.,10., 31 $.5,6.,10.,2.,100.,150.,2.,100.,150.,1.,50.,75., 32 $2.,100.,150.,1.E36,1.E36,1.E36,1.E36,1.E36,1.E36, 33 $1.E36,1.E36,31.,4.,2240.,1.E36/ 34 DATA FMWT/140.1,267.4,159.1,27.02,98.92,61.48,162.18,182.18, 35 $ 180.2,170.08,204.54,189.4,207.35,32.05,60.1,337.4,277.57/ ``` ፞ጞዹ፞ዸፚ፞ኇዼ፟ኇዼ፟ኇዼ፟ኇዿ፟ቑቘቑፙፙፚፚቔፚቔፚቔፚቔዹጚፙቘዿፚ፟ኇፚኇዼኇ<mark>ፚቜዄ</mark>ቜ Blank APPENDIX F SAMPLE PROBLEMS Blank ### APPENDIX F ### SAMPLE PROBLEMS ## GB EXAMPLE Find the 'no deaths' distance resulting from the detonation of a GB-filled 8-inch projectile given the following conditions: Location: Pine Bluff Arsenal ● Date/Time: 29 July, 1200 local standard time • Air temperature: 32 °C (90 °F) Wind speed: 3 m/sec Stability: B ### 2. EXPLOSIVE M23 LAND MINE EXAMPLE Determine the 1 percent lethality, no deaths, and distances for no effects from an explosive release of VX from an M23 land mine given the following conditions: Location: Umatilla Army Depot Date/Time: 15 January, 0800 Temperature: 5 °C Wind speed: 4 m/sec • Cloud cover: 10/10 • Cloud height: 3000 feet # Pallet Example Determine the 1 percent lethality distance after an explosion within a pallet of GB-filled M55 rockets given the following conditions: ● Location: Lexington-Blue Grass Army Depot Season: Summer Temperature: 25 °C Wind speed: 3 m/sec Stability: D - Assume open terrain - Assume a decontamination time of 1 hour for the evaporative source - The surface type should be labeled "NDF", i.e., "not defined" - The area of the liquid puddle formed is 549 m² and the downwind length is 9 m - The evaporative source should be approximated as a normal volume with SXS = 0.83 m and SYS = 7.0 m # 4. TON CONTAINER EXAMPLE Determine the distances to the 1.0 and .01 parts per million (ppm) concentrations resulting from a spill of HD agent when both valves of a ton container are sheared given the following conditions: Location: Edgewood Arsenal Season: Summer Temperature: 22 °C Wind speed: 8 knots Stability: E Leak occurs outside on a gravel surface Decontamination time: 20 minutes Twenty percent of the agent fill escapes ## 5. IGLOO EXAMPLE Determine the 1 percent lethality distance resulting from a fire in an igloo filled with 1800 M55 rockets containing agent GB given the following conditions: - Location: Pine Bluff Arsenal - Date/Time: 17 June, 1400 local standard time - Air temperature: 80 °F - Wind speed: 5 m/sec - Clouds: 6/10 at 30,000 feet - o Run the model assuming - (a) Wooded terrain (mixed summer forest) - (b) Open terrain Blank INPUT:D2PC #### | DOWNWIND HAZARD PROGRAM D2PC | ### TYPE ? FOR DEPINITIONS 表<mark>现在,我们的时间,我们的时间,我们的时间,我们的时间,我们</mark>是一个人的时间,我们的时间,我们的时间,我们的时间,我们的时间,我们的时间,我们的时间,他们的时间, 1. YOUR NOVICE LEVEL: 3,2,1 OR 0 NOV INPUT:0 2. LOCATION LCC INPUT:PBA SEA 3. SEASON INPUT:SUM 5. HUNITION TYPE INPUT:8IN MUN 6. AGENT TYPE INPUT: CB AGN REL 8. RELEASE TYPE INPUT: INS 9. STABILITY TYPE SIB INPUT:B 10. WINDSPEED (m/sec) HND INPUT:3. DI= .5 6.0 10.0 12. TEMPERATURE (deg C) INPUT:32. ALL OTHER INPUT TOP 1 MUN:81N AGN:GB REL:INS WIND= 3.0 (M/S) TMP=32.0 (C) PBA-SUM STB:B Q(MG) TS(MIN) HTS(M) HML(M) SXS(M) SYS(M) SZS(M) 4.937E+06 8.00E-02 .00E+00 1.77E+03 5.00E+00 5.00E+00 1.70E+00 B ### W/2-HINUTE CORRECTION 309. (M) IS DISTANCE TO 1% LETHALITY 412. (M) IS DISTANCE TO NO DEATHS ### W/O 2-MINUTE CORRECTION 1535. (M) IS DISTANCE TO NO EFFECTS ALL OTHER INPUT Stop - Program terminated. SOUND BOOK OF THE STANSON STANSON SOUND SOUND SOUND SOUND SOUND SOUNDS SOUND S AND2PC ### DOWNWIND HAZARD PROGRAM D2PC | #### TYPE ? FOR DEFINITIONS 1. YOUR NOVICE LEVEL: 3,2,1 OR 0 NOV INPUT:0' 2. LOCATION INPUT:UAD LCC 3. SEASON SEA INPUT:WIN 5. MUNITION TYPE INPUT: M23 MUN 6. AGENT TYPE AGN INPUT:VX 8. RELEASE TYPE REL INPUT: INS STB 9. STABILITY TYPE INPUT:S 10. WINDSPEED (m/sec) INPUT: 4. INPUT: YEAR (1986) WND 33. MONTH, DAY, HOUR: (JAN, 01, 1200) INPUT: JAN, 15,0800 34. CLOUD COVER(1/10), CLOUD HT(ft) INPUT:10,3000 SS 1638 AE 2.22 SI EDI= .44 1.76 4.00 ALL OTHER INPUT ALL STAB D 1 MUN:M23 AGN:VX REL:INS WND= 4.0 (M/S) TMP= .0 (C) UAD-WIN STB:S BRT= 25. SRF=2.20E-02 W/2-MINUTE CORRECTION 1116. (M) IS DISTANCE TO 1% LETHALITY 1610. (M) IS DISTANCE TO NO DEATHS W/O 2-MINUTE CORRECTION 2991. (M) IS DISTANCE TO NO EFFECTS ALL OTHER INPUT A>D2PC ### | DOWNWIND HAZARD PROGRAM D2PC | THE PROPERTY OF O ### TYPE ? FOR DEFINITIONS ``` 1. YOUR NOVICE LEVEL: 3,2,1 OR 0 NOV INPUT:0 2. LOCATION LOC INPUT:LBG 3. SEASON SEA INPUT:SUM 5. MUNITION TYPE MUN INPUT:M55 6. AGENT TYPE AGN NPUT:GB 8. RELEASE TYPE REL INPUT: INS 9. STABILITY TYPE STB INPIT:D 10. WINDSPEED (m/sec) WND INPUT:3, DI= .5 6.0 1 12. TEMPERATURE (deg C) 10.0 TMP INPUT:25. ALL OTHER INPUT NMU 2 ALL 2. LOCATION 3. SEASON LOC LIBG SEA SUM MUN M55 5. MUNITION TYPE 6. AGENT TYPE 8. RELEASE TYPE 9. STABILITY TYPE AGN REL Œ INS STB D 10. WINDSPEED (m/sec) 3.00 DI= .5 6.0 12. TEMPERATURE (deg C) ПP 25,00 ALL OTHER INPUT NDI 1 INPUT: DI()S 0.1 ALL OTHER INPUT ``` 2 MUN:M55 AGN:GB REL:INS WND= 3.0 (M/S) TMP=25.0 (C) LBG-SUM STB:D Q(MG) TS(MIN) HTS(M) HML(M) SXS(M) SYS(M) SZS(M) 6.9412+06 8.002-02 .002+00 4.802+02 4.402+00 4.402+00 1.502+00 D ### W/2-MINUTE CORRECTION 11881. (M) IS DISTANCE TO .100E+00 (MG-MIN/M^3) SANCTON SANCTO ``` ALL OTHER INPUT SMD ALL OTHER INPUT NMU 13 REL EVP LL. 2. LOCATION LOC LBG 3. SEASON 5. MUNITION TYPE 6. AGENT TYPE 8. RELEASE TYPE SEA SUM MUN M55 AGN GB REL EVP 9. STABILITY TYPE D 3.00 10. WINDSPEED (m/sec) WND .5 SURPACE 10.0 DI= 6.0 12. TEMPERATURE (deg C) 25.00 TMP 17. SURPACE CODE SUR INPUT: NOP 18. TIME OF EVAPORATION (min) TEV INPUT:60. 19. AREA OF WETTED SURFACE (sq m) ARE INPUT:549. 20. LENGTH OF SURFACE DOWNWIND (m) LEN INPUT: 9. NDF EVR=4.305E+03 (mg/min-sq m) AREA=5.490E+02 (sq m) VPR=2.856E+00 Q=6.487E+07 (mg) Q'=6.487E+07 (mg) TEV=2.745E+01 (min) ALL OTHER INPUT SXS 0.83 SYS 7. SMP ALL 13 MUN:M55 AGN:GB REL:EVP WND= 3.0 (M/S) TMP=25.0 (C) LBG-SUM STB:D Q (MG) TS (MIN) HTS (M) HML (M) SXS (M) SYS (M) SZS (M) 6.487\text{E+O7} 2.74\text{E+O1} .00\text{E+O0} 4.80\text{E+O2} 8.30\text{E+O1} 7.00\text{E+O0} 1.00\text{E+O1} D W/2-MINUTE CORRECTION DOSAGE IS BEING SUMMED 2260. (M) IS DISTANCE TO 1% LETHALITY 3020. (M) IS DISTANCE TO NO DEATHS W/O 2-MINUTE CORRECTION 16686. (M) IS DISTANCE TO NO EFFECTS ALL OTHER INPUT Stop - Program terminated. ``` THE CONTROL OF CO #### TYPE ? POR DEPINITIONS And the track of the tracks that the tracks the tracks that the tracks the tracks that the tracks t ``` 1. YOUR NOVICE LEVEL: 3,2,1 OR 0 NOV
INPUT:0 2. LOCATION INPUT: EMA \mathbf{L}\mathbf{C} SEA 3. SEASON INPUT:SUM 5. MUNITION TYPE MUN INPUT: NON 6. AGENT TYPE ACN INPUT:HD 8. RELEASE TYPE REL INPUT: EVP 9. STABILITY TYPE STB INPUT:E 10. WINDSPEED (m/sec) WND INPUT:KT 8. DI= 2.0 100.0 150.0 7. SPILL OR AIRBORNE SOURCE (mg) QQQ INPUT:1.6428 GT0007 SURPACE 12. TEMPERATURE (deg C) TOP INPUT: 22. 17. SURFACE CODE SUR INPUT: GRA 18. TIME OF EVAPORATION (min) TEV INPUT: 20. GRA EVR-2.026E+02(mg/min-sq m) AREA=2.509E+01(sq m) VFR=8.197E-02 Q=1.640E+08(mg) Q'=1.017E+05(mg) TEV=2.000E+01(min) ALL OTHER INPUT IMA 2 DEPINE NCI INPUT: CI()S .01,1. ALL OTHER INPUT ALL ``` #### 1 MUN:NON AGN:HD REL:EVP WND= 4.1 (M/S) TMP=22.0 (C) EWA-SUM STB:E Q(MG) TS(MIN) HTS(M) HML(M) WND 1.017E+05 2.000E+01 .000E+00 3.600E+02 4.118E+00 E ALF SYR BTA SZR SYS(M) SZS(M) XY(M) XZ(M) XC(M) .80 6.00 .80 3.50 1.7E+00 1.0E-01 2.0E+01 1.2E+00 2.7E+04 X CP RF 6.* 1.000E+00 256.* 1.000E-02 ALL OTHER INPUT STP TOTAL TOTAL STATE OF THE ADD2PC ### | DOWNWIND HAZARD PROGRAM D2PC | # TYPE ? FOR DEPINITIONS | 1. YOUR NOVICE LEVEL:
INPUT:0 | 3,2,1 OR 0 | NOV | | | |--|------------|---|------------------------------|-----| | 2. LOCATION
INPUT: PBA | | ICC | | | | 3. SEASON
INPUT:SUM | | SEA | | | | 5. MUNITION TYPE
INPUT:M55 | | MUN | | | | 6. AGENT TYPE
INPUT:GB | | AGN | | | | 8. RELEASE TYPE
INPUT:IGL | | REL | | | | 9. STABILITY TYPE
INPUT:W | | STB | | | | 10. WINDSPEED (m/sec) INPUT:5. | | WND | | | | 36. WOODS TYPE INPUT:MS DI= .5 6.0 ALL OTHER INPUT NNU 1800 | 10.0 | WOO | | | | ALL 2. LOCATION 3. SEASON 5. MUNITION TYPE 6. AGENT TYPE 8. RELEASE TYPE 9. STABILITY TYPE 10. WINDSPEED (m/sec) | | LOC
SEA
MUN
AGN
REL
STB
WND | SUM
M55
GB
IGL
W | 5.0 | | 36. WOODS TYPE
DI= .5 6.0
ALL OTHER INPUT
ALL | 10.0 | WOO | MS | | 1800 MUN:MS5 AGN:GB REL:IGL WND= .5(M/S) TMP= .0(C) PRA-SUM STB:W Q(MG) TS(MIN) HTS(N) EML(M) SMS(M) SYS(M) SES(M) 2.0608+08 1.508+01 .002+00 6.702+02 .002+00 .002+00 .002+00 MS 1.3582+07 2.002+01 6.7902+06 6.002+01 ### N/2-NINUTE CORRECTION 1209. (M) IS DISTANCE TO 14 LETHALITY 1795. (M) IS DISTANCE TO NO DEATHS ## N/O 2-MINUTE CORRECTION 39065. (M) IS DISTANCE TO NO EFFECTS ALL OTHER INPUT 51B S ИL 2. LOCATION LOC PBA SEA MUN AGN REL SUM M55 3. SEASON 5. MUNITION TYPE 6. AGENT TYPE 8. RELEASE TYPE ICL 5. RELEASE TIPE 9. STABILITY TYPE 10. WINDSPEED (m/sec) DEUT: YEAR (1986) 1986 STB S 5.0 33. MONTH, DAY, HOUR: (JAN, 01, 1200) INPUT: JUN, 17, 1400 34. CLOUD COVER(1/10), CLOUD HT(ft) INPUT:6,30000 SR 455 SE 1920 AE 63.40 STAB C DI= .5 6.0 10.0 ALL OTHER INPUT ALL 1800 MUN:M55 AGN:GB REL:IGL WND= 5.0 (M/S) TMP= .0 (C) PBA-SUM STB:S Q(MG) TS(MIN) HTS(M) HPE(M) SXS(M) SYS(M) SZS(M) 2.060B+08 1.50E+01 .00E+00 1.22E+03 .00E+00 .00E+00 .00E+00 C 1.358E+07 2.00E+01 .00E+01 .00E+00 .00E+00 .00E+00 C ### W/2-MINUTE CORRECTION 1450. (M) IS DISTANCE TO 14 LETERLITY 1895. (M) IS DISTANCE TO NO DEATHS W/O 2-KINUTE CORRECTION 8962. (M) IS DISTANCE TO NO EFFECTS ALL OTHER INPUT SCHOOL COMMENTAL STATE AS A SECTION OF SECTI